

I DOVRETURISTENS HALL
- EN UNDERSØKELSE AV REISEMØNSTERET TILKNYTTET
DOVREFJELL-SUNNDALSFJELLA NASJONALPARK

IN THE HALL OF THE MOUNTAIN TOURIST
- AN INVESTIGATION OF THE TOURISM TRAVEL PATTERN IN AND AROUND
DOVREFJELL-SUNNDALSFJELLA NATIONAL PARK

LINE CAMILLA WOLD

UNIVERSITETET FOR MILJØ- OG BIOVITENSKAP
INSTITUTT FOR NATURFORVALTNING
MASTEROPPGAVE 30 STP. 2009

Forord

Denne masteroppgaven er skrevet ved institutt for naturforvaltning ved Universitetet for miljø og biovitenskap våren 2009. Oppgaven markerer slutten både på fem års sammenhengende studier og på det toårige masterstudiet i utmarksbasert næringsutvikling. Masterstudiet kombinerer en rekke emner innen både naturforvaltning og samfunnsfag. Denne tverrfagligheten anser jeg som svært positiv, både i forhold til arbeidet med oppgaven og forhåpentligvis i det videre arbeidsliv.

I denne anledning er det flere som fortjener en stor takk: Dovrefjellrådet både for innspill i startfasen og økonomisk støtte under feltarbeidet, Jo Skorem og Villreinsenter Nord på Hjerkinna for husvære under feltarbeidet og min snille medfaltarbeider Karine Rasmussen – feltarbeidet hadde ikke blitt det samme uten deg. Jeg må også takke min kjære samboer som har vært langt forbi forståelsesfull under skriveprosessen.

Min veileder under oppgaveskrivingen har vært professor Øystein Aas. En stor takk til deg for alle innspill og veiledningen du har gitt meg underveis, det har vært lærerikt å ha en så kunnskapsrik veileder.

Til sist vil jeg gjerne takke alle personer, instanser og bedrifter som på ulikt vis har bidratt med informasjon til oppgaven, uten dere hadde oppgaven ikke blitt like innholdsrik.

Universitetet for miljø og Biovitenskap, Ås 13. Mai 2009

Line Camilla Wold

Sammendrag

Norges nasjonalparker og naturområder vektlegges fra politisk hold som et av Norges viktigste fortrinn i reiselivssammenheng, og det påpekes fra flere hold at disse natur- og kulturverdiene har stort potensial for å kunne bidra til en økt verdiskaping i de respektive lokalsamfunnene. Dovrefjell er Norges største verneområde, og Dovrefjell-Sunndalsfjella nasjonalpark utgjør en vesentlig del av dette. Imidlertid er det slik at vi generelt vet for lite om både brukerne av nasjonalparker og de turiststrømmene som finnes nær fjelloverganger og verneområder, noe som også gjelder for Dovrefjell-Sunndalsfjella. Denne oppgavens problemformulering lyder derfor: **Hva karakteriserer reisemønsteret i og rundt Dovre-Sunndalsfjella nasjonalpark sommerstid – med utgangspunkt i de østlige områdene ved Hjerkin/Kongsvold -, hvordan kan reisemønsteret forklares og hvilken betydning kan endringer i mønsteret få for omfanget av turismen i selve nasjonalparken?**

Opgaven forsøkes besvart gjennom å knytte primærdata i form av spørreundersøkelse blant brukerne av nasjonalparken sommeren 2008, og ulike sekundærdata som blant annet trafikkregistrering på E6, antall overnattingsdøgn på bedrifter, ferdselsregistreringer i parken med mer sammen. Gjennomgang av materialet viser at det er en stor strøm av turister i Hjerkinområdet sommerstid. Imidlertid er det slik at det prosentmessig er relativt få av disse som benytter de kommersielle tilbudene i Hjerkinområdet og eller besøker nasjonalparken. Hovedmassen av turistene i området er gjennomreisende og deres landskapsopplevelse er i hovedsak preget av visuelle inntrykk gjennom bilvinduet eller på avstand fra selve parken. De reisemåtene som i større grad betyr noe for turismen knyttet til bruk av selve nasjonalparken er rundreisende, dagsturister, resortreisende og baseferierende. Rekkefølgen illustrerer også de respektive volumer – rundreisende er den største gruppen og baseferierende den minste. Alle disse reisemåtene synes i tillegg til den visuelle landskapsopplevelsen å vektlegge – om enn i varierende grad – andre opplevelsesmåter. Disse opplevelsesmåtene innebærer i større grad en multisensorisk og fysisk landskapsopplevelse, tidvis også en kognitiv der det å lære står sentralt. I forhold til å kunne tilrettelegge for en økt, men miljøtilpasset reiselivsutvikling knyttet til parken er det rundreiseturistene som utgjør det største markedspotensialet. Denne gruppen er både stor og sammensatt, slik at det er muligheter for på grunnlag av gjennomtenkte prioriteringer, å kunne øke turismen i og rundt nasjonalparken på en bærekraftig måte. Imidlertid er det viktig at en er bevisst hvilke konsekvenser ulike markedsførings- og tilretteleggingstiltak kan få, slik at kan få en god balanse mellom verdiskaping og ivaretagelse av verneverdiene i Dovrefjell-Sunndalsfjella nasjonalpark.

Abstract

From a political perspective Norway's national parks and other nature areas are emphasized as our country's greatest advantage when it comes to tourism development. It is pointed out from many different angles that the nature and culture values associated with these areas has great potential when it comes to value added for the regions in which they are situated. Dovrefjell is Norway's largest protected area with a great amount of the total area consisting of Dovrefjell-Sunndalsfjella national park. However, it seems to be a fact that knowledge about both the visitors of our national parks and about the tourism travel pattern around mountain areas is quite inadequate; as is the case for Dovrefjell-Sunndalsfjella national park. This paper's thesis is as follows: **What characterizes the tourism travel pattern in and around Dovrefjell-Sunndalsfjella national park – mainly in the eastern parts around Hjerkinn – how can this travel pattern be explained, and which implications can a change in the pattern give regarding tourism in the park itself?**

The paper uses both primary data from a visitor survey among visitors in the park conducted in the summer of 2008 and diverse secondary data. A thorough examination of the data material implicates that there is a large quantity of tourists in the area during summer. However it seems that relatively few of these tourists use the commercial offers in the area or even visits the national park at all. The bulk of tourists seem to be passing the area without any stops. Their landscape experience is characterized by visual images obtained from the car or at a distance from the park itself. The travel modes that by far more contribute to the tourism volumes in the park are: round-trip tourism, day trip tourism, resort trip tourism and base tourism. The sequence of the listing also implicates the different modes' volumes. The round trip group is the largest mode and base tourism the smallest. These four modes also emphasize other forms of experiences, besides the visual one. These experiences involve a more multi sensory and physical involvement in the landscape, sometimes even in a cognitive way. It is probably the round trip group that constitutes the greatest market possibility when it comes to facilitation of an increased and sustainable tourism development in the park. The round trip group is a heterogeneous one, and it is just because of this, that there seems to be a great possibility for a thoroughly considered increase in the tourism in the area. However it is of greatest importance that one is deliberate when it comes the marketing effort, thus to ensure that one can obtain value added for the nearby rural districts and at the same secure that the preservation goals are not depreciated.

Innhold

Forord	I
Sammendrag	II
Abstract	III
1 Innledning	1
1.1 Bakgrunn	1
1.2 Områdebeskrivelse	4
1.3 Definisjoner og avgrensninger.....	7
1.4 Teoretiske tilnærminger.....	8
1.4.1 Reisemåter.....	8
1.4.2 Opplevelsesmåter	12
1.4.3 Turistblikk og landskapsopplevelse.....	14
1.5 Problemstilling.....	17
2 Metode	20
2.1 Undersøkellesdesign	20
2.2 Data.....	20
2.3 Innsamling av data.....	21
2.3.1 Primærdata.....	21
2.3.2 Sekundærdata	26
2.4 Analyse	28
2.4.1 Primærdata.....	28
2.4.2 Sekundærdata	29
2.5 Validitet og reliabilitet.....	29
2.6 Oversikt over datamaterialet.....	30
3 Resultater	32
3.1 Resultater – sekundærdata	32
3.1.1 Trafikk	32
3.1.2 Overnatting.....	34
3.1.3 Aktiviteter	40
3.2 Resultater – primærdata.....	43
3.2.1 Bakgrunnsvariabler.....	43
3.2.2 Undersøkellesvariabler.....	47
3.3 Kvantifisert modell av datamaterialet.....	64
4 Diskusjon	65
4.1 Diskusjon av metode og teori	65
4.1.1 Datamaterialets validitet og reliabilitet.....	65
4.1.2 Teorivalg	67
4.2 Diskusjon av resultater	67
4.2.1 Reisemåter.....	69
4.2.2 Opplevelsesmåter, turistblikk og landskapsopplevelse	77
4.2.3 Sammenhenger og endringer	83
4.2.4 Implikasjoner for turismen i området og videre forskningsbehov	85
5 Konklusjon	88
Referanser	92

Figurliste

Figur 1 Kartutsnitt over verneområdene på Dovrefjell. Kilde: (DN 2009).....	2
Figur 2 Kart over Dovrefjellområdet. Kartutsnitt hentet fra (Dovrefjellrådet 2009). De grønne linjene markerer nasjonalparkgrensene, mens de blållilla markerer fylkesgrenser.....	5
Figur 3 Enkel illustrasjon av "Hjerkinnområdet"	7
Figur 4 Reisemåter i de ulike orienteringene sett i sammenheng. Pilene indikerer sammenfall sett fra det reiseorienterte synet.....	11
Figur 5 Hovedtyper av reisemåter, gjengitt etter Flognfeldt jr. (1995a). De svarte sirklene indikerer de reisendes hjemsted i alle småfigurene. I illustrasjon av gjennomreise og resortreise illustrer de grønne firkantene reisemålet – i dette tilfellet Dovrefjell-Sunndalsfjella nasjonalpark/Hjerkinnområdet. I rundreiseillustrasjonen indikerer de grønne boksene <i>attraksjonene</i> , de hvite sirklene <i>overnattingssteder</i> og de svarte trekantene <i>stoppesteder</i> . For dagsturer viser de grønne boksene dagsturmål – der eksempelvis en av disse kan være Dovrefjell-Sunndalsfjella nasjonalpark. For baseferien representerer de små grønne boksene baseutflukter (det samme som dagsturer for destinasjonens del dersom basen ikke er på den aktuelle destinasjonen) og den store grønne boksen i midten basen (Dovrefjell-Sunndalsfjella nasjonalpark/Hjerkinnområdet dersom området er gjenstand for en baseferie).	11
Figur 6 Opplevelsesmåter i reiselivet, gjengitt etter (Kamfjord 2001:139)	13
Figur 7 Oversikt over sammenhengen mellom hovedproblemstilling, forskningsspørsmål og teori.....	19
Figur 8 Enkel modell av metodevalg for oppgaven	21
Figur 9 Utfylling av spørreskjema. Foto: K. Rasmussen	23
Figur 10 Intervjulokaliteter. Lokalitetene er markert med blått. Kartutsnitt hentet fra (Dovrefjellrådet 2009)	24
Figur 11 Enkel modell av utvalget i spørreundersøkelsen	26
Figur 12 Samlet oversikt over datamaterialet og dekningsområder for de ulike dataene.	30
Figur 13 Sommertrafikken på E6 over Hjerkinns for utvalgte år. SDT er gjennomsnittelig antall passeringer i døgnet i de tre sommermånedene juni, juli og august. JDT er gjennomsnittelig antall passeringer i døgnet i juli måned og SepDT gjennomsnittelig antall passeringer i døgnet i september måned. Kilde: (Hov 2009).	32
Figur 14 Trafikk på Snøheimvegen for utvalgte år. Kilde: (Langbakk 2009; Martinsen 2009)	34
Figur 15 Prosentvis fordeling for antall overnattingsdøgn på overnattingsbedriftene i Hjerkinnområdet basert på bedriftstall	35
Figur 16 Hytteområder i Hjerkinnområdet. Rosa område tilhører Oppdal kommune, blå områder Dovre kommune og gult område Folldal kommune.	36
Figur 17 DNT-hytter i Dovrefjell-Sunndalsfjella nasjonalpark. Den blå sirkelen viser de hyttene som på skjønnmessig basis trolig har mest relevans for turismen knyttet til parken og Hjerkinnområdet. Kartutsnitt hentet fra (DNT 2009)	38
Figur 18 Trendtabell for totalt antall overnattingsdøgn på DNT-hyttene Gammelsetra, Åmotsdalshytta, Grøvdalshytta, Vollasetra (utelatt for 1996) og Loennechenbua i sommersesongen.	39
Figur 19 Antall solgte fiskekort for Lordalen/Dalsida statsallmenninger og Dovrefjell/Grimsdal statsallmenninger 2008. Kilde (Lothe 2009; Svendgard 2009)	40

Figur 20 Ferdseleksregistreringer for sommermånedene ved Kongsvold, registreringer gjelder passeringer inn i parken. Kilde: (SNO 2007; Årsrapport fra SNO 2008)	42
Figur 21 Trendfigur over ferdselen inn i Dovrefjell-Sunndalsfjella nasjonalpark ved Kongsvold i sommersesongen.....	43
Figur 22 Brukerne av Dovrefjell-Sunndalsfjella nasjonalparks tilknytning til Hjerkinnområdet/nasjonalparken (N=384).	44
Figur 23 Intervjulokalitet og nasjonalitet hos brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008. Kji-kvadrattest gir: verdi: 53,273, df: 1 og p-verdi: 0,000.....	45
Figur 24 Brukerne av Dovrefjell-Sunndalsfjellas tilknytning til området og intervjulokalitet sommeren 2008. Kji-kvadrattest gir: verdi: 20,233, df: 2 og P-verdi: 0,000	46
Figur 25 Brukerne av Dovrefjell-Sunndalsfjella nasjonalparks tilknytning til området og nasjonalitet sommeren 2008. Kji-kvadrattest gir: verdi: 66,468, df: 2 og p-verdi: 0,000.....	46
Figur 26 Aktivitetsdeltakelse blant brukerne i Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008 oppgitt i prosent (N=401).	47
Figur 27 Antall aktiviteter som brukerne av Dovrefjell-Sunndalsfjella nasjonalpark har deltatt på sommeren 2008 (N=401).....	48
Figur 28 Deltakelse på organisert aktivitet blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008 (N=394)	50
Figur 29 Antall organiserte aktiviteter som brukerne av Dovrefjell-Sunndalsfjella nasjonalpark har deltatt på sommeren 2008 (N=51)	50
Figur 30 Prosentvis fordeling på type organisert aktivitet hos brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008 (N=66)	50
Figur 31 Overnattingsdøgn i nasjonalparken og Hjerkinnområdet blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008 (N=401)	51
Figur 32 Prosentvis fordeling på antall overnattingsdøgn blant de av brukerne av Dovrefjell-Sunndalsfjella nasjonalpark som har overnattet sommeren 2008 (N=201).	52
Figur 33 Lokalisering for de totale overnattingsdøgnene blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008 (N=594).	53
Figur 34 Prosentvis fordeling av overnattingsdøgn knyttet til utvalgte overnattingstyper blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008 (N= 407)	53
Figur 35 Dovrefjell-Sunndalsfjella nasjonalparks betydning på reisen for brukerne av nasjonalparken sommeren 2008 (N=386).	54
Figur 36 Utvalgte opplevelers betydning for brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.....	57
Figur 37 Kjennskap til nasjonalparkstatusen og statusens betydning for brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.	60
Figur 38 Kvantifisert illustrasjon av datamaterialet. For passeringen ved Snøheimvegen gjelder tallene for månedene juli, august og september, for DNT-hyttene gjelder tallene for sommersesongen som potensielt strekker seg fra juni-oktober. Fiskedagene gjelder for sesongen 2008. Alle øvrige tall gjelder for månedene juni, juli og august.	64
Figur 39 Intuitiv syntetisering av datamaterialet knyttet til teori.	68
Figur 40 Tilskuerblikk fra E6 mot Snøhetta. Foto: K. Rasmussen	82

Tabelliste

Tabell 1 Antall respondenter og svarprosent for spørreundersøkelsen i Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.....	24
Tabell 2 Hytter i Hjerkinnområdet fordelt på kommune og område.....	36
Tabell 3 Overnattingsdøgn på DNT-hyttene inne i Dovrefjell-Sunndalsfjella nasjonalpark...	38
Tabell 4 Antall overnattingsdøgn knyttet til kommersielle senger og private hytter i Dovrefjell-Sunndalsfjella nasjonalparks østlige områder og Hjerkinnområdet sommeren 2008.....	40
Tabell 5 Respondentene i brukerundersøkelsens fordeling på intervju-lokalitet (N=401).....	43
Tabell 6 Respondentene i brukerundersøkelsens nasjonalitetsfordeling (N= 382).....	44
Tabell 7 Krysstabell som viser sammenhengen mellom hvor mange aktiviteter brukerne av Dovrefjell-Sunndalsfjella nasjonalpark har deltatt på og intervju-lokalitet sommeren 2008....	48
Tabell 8 Krysstabell som viser sammenhengen mellom hvor mange aktiviteter brukerne av Dovrefjell-Sunndalsfjella nasjonalpark har deltatt på og nasjonalitet sommeren 2008.....	49
Tabell 9 Krysstabell som viser sammenhengen mellom deltakelse på organiserte aktivitetstilbud og intervju-lokalitet blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.....	50
Tabell 10 Krysstabell som viser sammenhengen mellom antall overnattingsdøgn og intervju-lokalitet blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008..	51
Tabell 11 Korrelasjonsanalyse som viser sammenhengen mellom antall overnattingsdøgn og aktivitetsdeltakelse blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.....	54
Tabell 12 Krysstabell som viser sammenhengen mellom Dovrefjell-Sunndalsfjella nasjonalparks betydning på reisen for brukerne av nasjonalparken, og intervju-lokalitet sommeren 2008.....	55
Tabell 13 Krysstabell som viser sammenhengen mellom Dovrefjell-Sunndalsfjella nasjonalparks betydning på reisen og nasjonaliteten til brukerne av nasjonalparken sommeren 2008.....	55
Tabell 14 Krysstabell som viser sammenhengen mellom Dovrefjell-Sunndalsfjella nasjonalparks betydning på reisen og antall overnattingsdøgn blant brukerne av nasjonalparken sommeren 2008.....	56
Tabell 15 Deskriptiv statistikk for utvalgte opplevelsesfaktorer blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.....	57
Tabell 16 Sammenligning av gjennomsnitt og T-test for å se nærmere på sammenhengen mellom utvalgte opplevelsesfaktorer og intervju-lokalitet blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.....	58
Tabell 17 Sammenligning av gjennomsnitt og T-test for å se nærmere på sammenhengen mellom utvalgte opplevelsesfaktorer og nasjonalitet blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.....	59
Tabell 18 Krysstabell som viser sammenhengen mellom hvilken betydning nasjonalparkstatusen har og intervju-lokalitet for brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.....	60

Tabell 19 Krysstabell som viser sammenhengen mellom hvilken betydning nasjonalparkstatusen har og nasjonaliteten til brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.....	61
Tabell 20 Krysstabell som viser sammenhengen mellom hvilken betydning nasjonalparkstatusen har og hvilken tilknytning til området brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008 har.....	62
Tabell 21 Krysstabell som viser sammenhengen mellom Dovrefjell-Sunndalsfjellas betydning på reisen og hvilken betydning nasjonalparkstatusen har for brukerne av nasjonalparken sommeren 2008.	62
Tabell 22 Sammenligning av gjennomsnitt for utvalgte opplevelsesfaktorer knyttet til nasjonalparkstatusens betydning for brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.	63
Tabell 23 Syv mål for reliabilitet knyttet til spørreundersøkelsen	65
Tabell 24 Antall overnattingsdøgn og reisemåte.....	70
Tabell 25 Dovrefjell-Sunndalsfjellas betydning på reisen og reisemåte.....	74
Tabell 26 Reisemåter definert gjennom antall overnattingsdøgn og nasjonalparkens betydning på reisen.....	75
Tabell 27 Lokalitetsfordeling for overnatting totalt og overnatting blant brukerne.....	76
Tabell 28 Opplevelsesfaktorer knyttet til opplevelsesmåtene se, være, gjøre og lære.....	78

1 Innledning

1.1 Bakgrunn

Naturbaserte reiselivsopplevelser synes i større og større grad å bli en etterspurt vare innenfor reiselivet i både inn- og utland. Både etterspørsel, tilbud, og politiske signaler peker i denne retning (European Travel Commission 2006). I den såkalte "fjellteksten" (St. prp. nr 65 (2002-2003)) kommer det tydelig frem at det fra politisk hold er ønskelig med en økt bruk av landets fjellområder til turistmessig verdiskaping. Dette gjelder både verneområder og andre naturområder i fjellet. I proposisjonen vektlegges det at landets kultur- og naturressurser er vårt viktigste konkurransefortrinn innenfor reiselivet, i tillegg til at en økt turistmessig utnyttelse av fjellområdene er av stor samfunnsøkonomisk betydning for lokalsamfunnene i bygdene rundt slike områder.

I desember 2007 la regjeringen for første gang i historien frem en strategi for Norsk reiseliv; *verdifulle opplevelser – nasjonal strategi for reiselivsnæringen*, og her ble argumentene fra fjellteksten ytterligere befestet (Handels- og næringsdepartementet 2007). I den nye strategien er en av tre visjoner at Norge skal være et bærekraftig reisemål, noe som utdypes på følgende måte:

«næringen skal legge til rette for levedyktige lokalsamfunn, gode og stabile arbeidsplasser og økonomisk levedyktige reiselivsbedrifter samtidig som miljøperspektivet ivaretas. Også reiselivet må tilstrebe...ivaretagelse av vårt natur og kulturlandskap.» (Handels- og næringsdepartementet 2007:11)

I strategien vektlegges det videre at landets natur- og kulturlandskaper er våre viktigste ressurser og den viktigste kilden til de gode turistopplevelsene. Regjeringen ønsker å tilrettelegge for en økt, men skånsom bruk av verneområdene i landet og vil at nasjonalparkene og andre større verneområder på en bærekraftig måte gjøres mer tilgjengelige for brukerne.

Norge har etter naturvernloven vernet 14,3 % av fastlandsarealet og av dette utgjør nasjonalparkene 8,3 % (Miljøstatus 2009). Det største samlede verneområdet i landet finnes på Dovrefjell. Det vernede arealet på Dovrefjell består av en nasjonalpark, åtte landskapsvernområder og to biotopvernområder og dekker til sammen 4400 km² (Se Figur 1). Selve nasjonalparken, Dovrefjell-Sunndalsfjella nasjonalpark utgjør naturlig nok størstedelen

av verneområdet med 38,5 % av totalarealet. Dovrefjell har vært et historisk viktig naturområde, kanskje spesielt med tanke på kommunikasjon og ferdsel mellom Sør- og Midt-Norge. Den gamle pilgrimsleden/kongeveien gikk over Dovrefjell og i dag er nasjonalparken forholdsvis lett tilgjengelig for besøkende da både jernbanelinjen og Europavei 6 (E6) – to svært viktige ferdselsårer – går tett forbi nasjonalparken i Hjerkinns-området (se Figur 2). Verneområdene på Dovrefjell er med i en forsøksordning der ulike lokale og regionale forvaltningsregimer prøves ut. Nasjonalparken forvaltes i dag av et interkommunalt råd; Dovrefjellrådet, som består av representanter fra alle de berørte kommunene.

Figur 1 Kartutsnitt over verneområdene på Dovrefjell. Kilde: (DN 2009).

Tradisjonelt friluftsliv er en del av verneformålet for Dovrefjell Sunndalsfjella nasjonalpark (Forskrift 2002-05-03 nr 428). Dette kommer til syne i bruken av området, da både fotturer, skiturer, jakt, fiske og moskussafari synes å være populære aktiviteter. Det arrangeres også jaktprøver i området og DNT har flere hytter i nasjonalparken – i tillegg til et forholdsvis omfattende merket sti-nett (DNT 2009). Parken er altså en viktig arena for friluftslivsutøvelse.

Nasjonalparken og verneområdene rundt har en omfattende forvaltningsplan som blant annet innbefatter et eget kapittel om reiseliv. Vistad et. al (2007) påpeker at dette trolig er enestående i Norge. I planen pekes områdene langs E6 ut som områder som er godt egnet til utvikling av økt miljøtilpasset reiseliv og at økt fokus og tilrettelegging i disse områdene vil medføre at flere kan få oppleve natur- og kulturverdiene i og rundt nasjonalparken (Dovrefjellrådet 2006). Også i fylkesdelplanen for Dovrefjellområdet (Møre og Romsdal fylkeskommune et al. 2002) har reiseliv fått et eget avsnitt der det blant annet hevdes at reiselivspotensialet knyttet til verneområdene i større grad bør utnyttes og tilpasses på en miljøvennlig måte.

Det er altså flere forhold som fremhever Dovrefjell-Sunndalsfjella nasjonalpark som et område med stort potensial for økt bruk i turistmessig sammenheng. Samtidig er det et faktum at vi i altfor mange tilfeller vet for lite om de faktiske og potensielle brukerne av verneområdene våre, noe som også gjelder for Dovrefjell-Sunndalsfjella. Manglende kunnskaper rundt verneområdebruk kommer blant annet til uttrykk i en håndbok utarbeidet av nordisk ministerråd i 2007. Håndboken – *Visitor monitoring in nature areas – a manual based on experience from the nordic and baltic countries* – påpeker at brukerkunnskap er helt nødvendig for å få en bedre forvaltning og reiselivsutvikling i naturområder (Kajalaa et al. 2007). Vistad et al. (2007) fremhever i et forslag til overvåkningsplan for verneområdene i Dovrefjell-Sunndalsfjella, manglende kunnskaper om flere viktige forhold i nasjonalparken. Et av disse forholdene gjelder friluftslivsutøvelse og ferdsel, og kunnskap om brukerne i nasjonalparken. Intervjuundersøkelser og ulike former for kvantifisering av bruken i området blir foreslått som aktuelle tiltak for å skaffe til veie slik informasjon. Å øke brukerkunnskapen er viktig nettopp fordi det er problematisk å utvikle et reiselivstilbud tilknyttet verneområdene dersom en ikke har bakgrunnsinformasjon om brukerne og deres adferd, holdninger og preferanser. For å hindre uønskede effekter i form av for eksempel negativ påvirkning på naturmiljøet eller forringelse av verneverdiene synes det åpenbart at brukerkunnskap i stor grad er viktig for å sikre at både verneformål og turistutvikling kan foregå samtidig, og på en bærekraftig måte.

Med bakgrunn i disse signalene bestemte medstudent Karine Rasmussen og jeg oss for å dreie temaet til masteroppgaven rundt nettopp kunnskap om brukerne i Dovrefjell-Sunndalsfjella nasjonalpark. Temaet ble utarbeidet i samarbeid med representanter fra det interkommunale forvaltningsorganet for nasjonalparken: Dovrefjellrådet, og vår veileder Øystein Aas. Kunnskapen skulle i utgangspunktet innhentes ved hjelp av en spørreundersøkelse blant brukerne i parken sommeren 2008 ved innfallsportene til parken i Hjerkinns- og Kongsvoldområdet. Disse dataene har utgjort våre primærdata.

Allerede tidlig i feltarbeidsfasen oppdaget vi at det var mange ulike turister i Hjerkinnsområdet. Det synes å være en stor andel mennesker som enten kun passerte området, som kun stoppet på bespisningsbedriftene eller som stoppet for å kikke på naturen uten å avlegge selve nasjonalparken et besøk. Da vi før feltarbeidet ikke hadde avklart om vi skulle skrive en felles eller to separate oppgaver, anså vi det som en interessant vinkling at en av oppgavene

fokuserte på det mer helhetlige bilde av turismen i området, mens den andre tok for seg selve spørreundersøkelsen grundig. Baktanken med en slik deling er også at de to oppgavene i større grad skal komplementere hverandre og sammen gi en grundigere forståelse av turismen i og rundt Dovrefjell-Sunndalsfjella nasjonalpark, med fokus på de østlige delene av parken. Denne oppgaven tar altså for seg førstnevnte problem og fokuserer således på det større bildet av turismen i Hjerkinns-området, med hovedfokus på reisemønster.

Det foreligger en del kunnskap og statistikk på ulike interessefelt knyttet til nasjonalparken, blant annet trafikkregistreringer på E6, solgte fiskekort, overnattingsdøgn på den norske turistforenings (DNTs) hytter med mer. Imidlertid synes disse i liten grad å være analysert i sammenheng med hverandre, slik at denne informasjonen alene kun gjengir fragmenter av det store bildet. Av tidligere forskning er det heller ikke noe som direkte gir svar angående hvilke turiststrømmer og reisemønstre som eksisterer rundt Dovrefjell-Sunndalsfjella nasjonalpark. Vi vet at nasjonalparker og andre naturområder er viktige for utenlandske turister i Norge (Jacobsen 2005). En grundigere forståelse av nasjonalparkens betydning som attraksjon og reisemål bør således være av stor interesse for de som jobber med forvaltning og reiselivsutvikling i Dovrefjell-Sunndalsfjella spesielt og også for andre nasjonalparker i Norge generelt. Det er gjennomført brukerundersøkelser i området tidligere (Nilsen 1994; Vorkinn & Flygind 2003), men disse er ikke like omfattende som vår spørreundersøkelse og de gir heller ikke et omfattende bilde av turismen som denne oppgaven ønsker å undersøke. Å gi et mer helhetlig bilde av turismen innebærer bruk av mer generell reiselivslitteratur. Jeg vil forsøke å forklare den ulike bruken av nasjonalparken og områdene rundt med utgangspunkt i teori om reisemønster, opplevelsesmåter og landskapsopplevelse. En analyse av turismen og reisemønsteret i området kan være et viktig bidrag for i større grad å forstå turismen i området. Dette gjelder både med tanke på hvilken betydning, omfang og potensial turismen har, hvilke retninger den kan videreutvikles i, og for å sikre at verneverdiene ivaretas og at økt turistmessig bruk skjer på en skånsom måte.

1.2 Områdebeskrivelse

Nasjonalparken og studieområdet

Det ble opprettet nasjonalpark på Dovrefjell allerede i 1972, men parken fikk dagens navn og avgrensninger etter betydelige utvidelser i 2002, som en følge av stortingsmeldingen *Ny landsplan for nasjonalparker og andre større verneområder i Norge* (St. meld. nr 62 (1991-

1992)). Parken er i øst delt i to av E6 og består av en stor del på vestsiden og en betydelig mindre del øst for veien (se Figur 2).

Figur 2 Kart over Dovrefjellområdet. Kartutsnitt hentet fra (Dovrefjellrådet 2009). De grønne linjene markerer nasjonalparkgrensene, mens de blå/lilla markerer fylkesgrenser.

Hovedformålet med opprettelsen av nasjonalparken var å ta vare på et stort, sammenhengende og nærmest uberørt villmarksområde. Av betydning for den romlige avgrensningen var også hensynet til villreinstammen. Dovrefjell er Europas siste høyfjellsområde der arter som blant annet jerv, fjellrev og villrein lever forholdsvis uforstyrret, parken har også en velkjent stamme av moskus. I tillegg eksisterer et variert planteliv med innslag av sjeldne arter i parken og det finnes også en rekke kulturminner, spesielt knyttet til gammel jakt- og fangstkultur innenfor verneområdets grenser (DN 2009).

Nasjonalparken omfatter fylkene Sør-Trøndelag, Møre og Romsdal og Oppland, og kommunene Dovre, Lesja, Nesset, Sunndal og Oppdal.

Hjerkingområdet ligger ved E6 – som er den viktigste ferdselsåren mellom Sør- og Midt-Norge. Hoveddelen av Dovrefjell-Sunndalsfjella nasjonalpark ligger altså på vestsiden av E6, mens en mindre del ligger øst for veien (Se Figur 2). Det lille området på østsiden av E6 følger veien forholdsvis nært langs hele grensen. Når det gjelder den store østlige delen av nasjonalparken ligger denne i sør i en avstand på +/- 15 – 40 km fra E6, ca 10 km nord for Hjerking nærmer grensen seg veien og følger E6 mer eller mindre parallelt – dog med et innhogg et stykke nord for Kongsvoll – til den svinger vest ca. 10 km sør for Oppdal. På Hjerking penetreres E6 av riksvei 29 fra Folldal i øst, og dette er de eneste to veiene med tilknytning til Hjerkingområdet. Fra Hjerking strekker Snøheimveien – en bompengebelagt blindvei - seg nordvestover mot Snøhetta-massivet og nasjonalparkgrensen. Området er

generelt preget av fjellandskap og fra Dombås til Hjerkinns dominerer også en annen nasjonalpark – Dovre – på sørøstsiden av E6. Store deler av områdene på Hjerkinns har frem til nylig vært brukt i forbindelse med militær aktivitet, og tilbakeføringen av området til sivile formål, med hovedvekt på naturvern, er på trappene. Hjerkinns har også en lang tradisjon for gruvedrift, denne driften ble avviklet så sent som i 1993 (Svanemyr 2009).

Toglinjen over Hjerkinnsområdet – Dovrebanen – følger E6 langs hele nasjonalparkgrensen. Dovrebanens stasjoner i det aktuelle området er Dombås i sør og Oppdal i nord med Hjerkinns og Kongsvoll som stasjoner midt i mellom med god tilgang til nasjonalparken.

Reiselivstilbud i området

Det er fem reiselivsbedrifter i området som er av såpass stor betydning at de lett knyttes til området via søk på reiselivssider etc. I tillegg finnes noen mindre bedrifter lenger unna selve Hjerkinnsområdet til at de trolig har noen stor betydning for turismen i dette området. De fleste av disse fem bedriftene har i tillegg til senger innendørs (rom eller hytter) også muligheter for camping eller telting. Fire av bedriftene har også et bespisningstilbud som i tillegg kan benyttes av andre enn overnattingsgjestene. DNT har som tidligere nevnt også et omfattende sti-nett og flere hytter i parken. De fleste av hyttene er ubetjente – det vil si at det ikke er vertskap der. I tillegg har også de lokale fjellstyrene noen hytter som kan benyttes til overnatting.

Moskussafari er nok den organiserte aktiviteten som får størst oppmerksomhet i nasjonalparken sommerstid. Tre hovedaktører driver med moskussafari i parken, og i tillegg er det flere firmaer som driver slik safari i liten og mer uregelmessig skala. Til sammen fire firmaer synes å være av såpass størrelse at de utgjør en vesentlig del av det øvrige organiserte tilbudet i nasjonalparken. Aktivitetene som disse firmaene tilbyr, omfatter ridetur, guidet fottur/topptur, guidet sykkelstur og guidet fisketur, i tillegg til at enkelte av dem tilbyr moskussafari. Også for de øvrige aktivitetene er det flere mindre firmaer som tidvis og i liten skala tilbyr slike organiserte aktiviteter. Det er også mulig at det finnes større tilbydere i andre områder rundt nasjonalparken, dette er det ikke tatt hensyn til her.

1.3 Definisjoner og avgrensninger

Ferie- og fritidsturisme er turisme som benyttes av forbrukermarkedet og der forbruket av ferietiden ikke kan knyttes til arbeid. Dette er en stor del av det samlede reiselivsmarkedet. En viktig faktor som kjennetegner ferie- og fritidsturismen sammenlignet med andre typer av turisme (kurs- og konferanse, yrkes-) er at de økonomiske kostnadene belastes av den reisende selv (Kamfjord 2001).

Turist omfatter alle de menneskene som befinner seg i Hjerkin/Kongsvoldområdet sommerstid – med den hensikt å være på ferie- og/eller fritidsreise. Turister kan defineres som følger: ”Personer som reiser til eller oppholder seg på et sted som ligger utenfor det området de normalt ferdes, der reisen er av en ikke-rutinemessig karakter og oppholdet på stedet som besøkes varer kortere enn et år” (Haukeland 2007). Jeg benytter denne definisjonen i oppgaven.

Bruker betegner de personer som har avlagt nasjonalparken et besøk, uavhengig av hva de har gjort i nasjonalparken. Som regel refereres det til de vi har intervjuet når termen *bruker* benyttes, men den kan også brukes som en samlebetegnelse på alle som har avlagt Dovrefjell-Sunndalsfjella nasjonalpark et besøk.

Hjerkinområdet er et arealsmessig avgrenset område langs E6 mellom Dombås og Oppdal, knyttet til turistinfrastrukturen i dette området. Termen innbefatter også nasjonalparkens innfallsporner i området. Termen er kortet ned og utelater Kongsvoldnavnet da *Hjerkin-/Kongsvoldområdet* er uforholdsmessig langt og tungt å skrive. Området er forsøkt illustrert med det skraverte feltet i Figur 3.

Figur 3 Enkel illustrasjon av "Hjerkinområdet"

Sommerturismen er den sesongen jeg vil fokusere på i oppgaven. Sommersesongen er noe vanskelig å definere i forhold til spesifikke datoer, men gjelder i hovedsak fra mai til november. Høysesongen i juni, juli og august har hovedfokus i oppgaven.

1.4 Teoretiske tilnærminger

1.4.1 Reisemåter

Teorier om reisemønster og reisemåter har blitt presentert av en rekke ulike forfattere (Flognfeldt jr. 1995a; Flognfeldt jr. 1995b; Jacobsen & Viken 2002; Kamfjord 2001). I hovedsak inneholder disse teoriene mange av de samme momentene hos de ulike forfattere. Flognfeldt jr.(1995a; 1995b) skiller seg fra de øvrige ved at han beskriver reisemønster og reisestrømmer sett fra flere ulike perspektiver; det han kaller det reiseorienterte og det han kaller det stedsorienterte syn. I det følgende vil jeg kort beskrive både det reiseorienterte og det stedsorienterte synet, før jeg definerer hvordan jeg skal bruke begrepene videre.

I det stedsorienterte synet sees feriereisen fra mottakerområdets ståsted. Dette synet gir rom for å komme med beskrivelser og innspill som er nyttig for reiselivssektoren og reiselivsplanleggingen i det aktuelle området. I dette tilfellet ville det være Hjerkin-/nasjonalparkområdet. Under det stedsorienterte synet beskrives følgende reisemåter: resortreise, gjennomreise, yrkesreise (som ikke er aktuelt i denne oppgaven, da jeg allerede har avgrenset oppgaven til å omhandle ferie- og fritidsreiser), servicereise (som heller ikke er aktuell av samme grunn som yrkesreise) og baseutflukt (Flognfeldt jr. 1995a).

I motsetning til det stedsorienterte synet forsøker det reiseorienterte å se reisen fra den reisendes ståsted. Når en velger dette utgangspunktet blir reisen ansett som en totalopplevelse som både starter og avsluttes på ens eget hjemsted. Dette innebærer også at en har et markedsorientert syn på turismen (Flognfeldt jr. 1995a). Å ha fokus på markedet er viktig da dette synes å være en betydningsfull faktor for bedrifters suksess (Kotler 2005). Reisemåter som faller inn under det reiseorienterte synet er: rundreise, dagstur, resortreise, baseferie, yrkesreise (denne reiseformen er altså ikke aktuell her) og kombinasjonsreise (Flognfeldt jr. 1995a).

Jeg vil i hovedsak benytte termene og reisemåtene slik de er beskrevet i det reiseorienterte synet, men jeg vil likevel forsøke å innlemme de tre aktuelle reisemåtene i det stedsorienterte

synet inn i mine analyser. Datamaterialet mitt representerer også bidrag fra både de reisende (brukerundersøkelse) og fra reiselivsnæringen (diverse sekundærdata) slik at jeg mener det er mest riktig å forsøke å se begge orienteringene i sammenheng. I tillegg håper jeg at jeg på denne måten kan komme med innspill både av stedsorientert og markedsorientert art. Under vil jeg beskrive de ulike reisemåtene ytterligere og forsøke å vise hvordan jeg tenker å bruke dem i sammenheng.

Reiseorientert syn

- **Rundtur:** Rundturer er en svært vanlig reisemåte for ferierende i Norge sommerstid (Flognfeldt jr. 1995b). Karakteristisk for rundturen er det faktum at den reisende gjerne ønsker å oppleve mest mulig av det som tilbys i et og samme område (områdets størrelse kan dog variere kraftig) og det foregår en jevn forflytting med stadig nye overnattingssteder (Kamfjord 2001). Rundturene består i hovedsak av tre sentrale elementer: attraksjoner, overnattingssteder og stoppesteder (Flognfeldt jr. 1995a). *Attraksjonene* er de stedene som har betydning for hvordan reiseruta legges og de fremstår gjerne som interessante aktiviteter å gjøre, eller interessante steder å se på. *Overnattingsstedene* kan ha ulik karakteristika fra kun å representere en overnattingsmulighet til å inneha matservering eller aktiviteter i tillegg. Det siste elementet *stoppesteder* er alle øvrige stopp som gjøres hvor som helst langs ruten. Slike stopp kan være planlagte eller spontane og de omfatter lunsj-/kaffestopp, handlestopp, bekvemmelighetsstopp (eksempelvis: strekke på bena, toalettur etc.) og deltakerbestemte stopp (eksempelvis: fotografering eller nytelse av landskap og utsikt) (Flognfeldt jr. 1995a).
- **Dagstur:** Dagsturer er utflukter til bestemte områder eller destinasjoner der både ut- og hjemreise foregår samme dag og reisemåten innbefatter således ingen overnatting. Fordi reisen foregår i løpet av så kort tid er det begrenset hvor lange avstander dagsturistene kan tilbakelegge for å kunne gjennomføre dagsturen. Dagsturistene vil derfor ofte genereres i områder ikke altfor langt unna dagsturmålet (Flognfeldt jr. 1995a). Dagsturene medfører naturlig nok ingen kommersiell overnatting i det respektive område. Overnattingen foregår hjemme eller på basen lengre unna.
- **Resortreise:** En resortreise er en reise til **ett** bestemt sted, og der hele ferien tilbringes på dette stedet. Både overnatting og fritidsaktiviteter foregår på det aktuelle stedet, og

derfor stilles det som regel krav om at det må finnes attraktive aktivitets- og opplevelsestilbud i området (Flognfeldt jr. 1995a).

- **Baseferie:** Baseferien innebærer at en reiser til et sted – basen – der alle overnattingene foregår. Ut i fra basen foretar en større eller mindre utflukter til attraktive områder rundt basen for henholdsvis aktivitetsutøvelse, innkjøp, servicetilbud og lignende. Lengden på utfluktene varierer i forhold til omkringliggende attraksjoners tiltrekningskraft (Flognfeldt jr. 1995a). Det er også en fordel dersom baseområdet selv har noen attraktive aktivitets- eller attraksjonstilbud (Kamfjord 2001).
- **Kombinasjonsreise:** denne reisen består av en blanding av to eller flere av de andre reisemåtene (Flognfeldt jr. 1995a). For det aktuelle området – i dette tilfellet Dovrefjell-Sunndalsfjella nasjonalpark/Hjerkinområdet – er det ikke så viktig å vite om de reisende er på en kombinasjonsreise, men heller hvilken del av kombinasjonsreisen som innbefatter besøk i området.

Stedsorientert syn

- **Gjennomreise:** Gjennomreiser i et område innebærer trolig en stor andel av den helhetlige turismestrømmen i enkelte områder. I slike tilfeller er de reisende i utgangspunktet på vei til et helt annet sted og gjennomfartsområdet er egentlig mer eller mindre uvesentlig for dem. Gjennomreiser kan imidlertid også bety stopp i form av både overnatting, bespisning eller til og med aktiviteter (Flognfeldt jr. 1995a).
- **Baseutflukt:** Baseutflukten representerer kortere eller lengre utflukter fra et baseområde (jmfør under *reiseorientert syn: baseferie*) (Flognfeldt jr. 1995b). Fra et stedsorientert syn kan dette imidlertid sidestilles med en dagstur i det reiseorienterte synet, forskjellen ligger imidlertid i at de på baseutflukt opprinnelig kan være generert fra områder mye lenger unna enn dagsturistene.
- **Resortreise:** Denne typen reise er den samme som den beskrevet under det reiseorienterte synet.

Jeg vil altså ta utgangspunkt i reisemåtene slik de er beskrevet i det reiseorienterte synet, men jeg ønsker også å se reisemønstret fra områdets ståsted. Jeg mener at reisemåtene beskrevet under det reiseorienterte synet absolutt er relevant sett fra reisemålets ståsted også til tross for

at enkelte av dem ikke er innlemmet i det reiseorienterte synet. De to synene sett i sammenheng, og valg av reisemåter for den videre analysen, er forsøkt forklart i Figur 4.

Figur 4 Reisemåter i de ulike orienteringene sett i sammenheng. Pilene indikerer sammenfall sett fra det reiseorienterte synet.

Resortreisene er de samme sett fra begge ståstedene, det samme kan gjelde for baseutflykt og dagstur dersom en tar utgangspunkt i stedet. Dersom baseferien og rundreisen ikke innlemmes i reisemålets betraktninger av reiselivet i området, tror jeg at viktige aspekter i forhold til forståelse av områdets rolle i reiselivssammenheng kan gå tapt. Min videre bruk av begrepene blir derfor en kombinasjon og jeg vil altså benytte de syv reisemåtene uthevet i figuren over, der baseutflykt og dagstur blir likestilt og resortreise er det samme for begge syn. Følgende fem termer blir derfor benyttet: rundreise, dagstur (baseutflykt), resortreise, baseferie og gjennomfart. Figur 5 illustrerer de fem reisemåtene slik Flognfeldt jr. (1995a) beskriver dem.

Figur 5 Hovedtyper av reisemåter, gjengitt etter Flognfeldt jr. (1995a). De svarte sirklene indikerer de reisendes hjemsted i alle småfigurene. I illustrasjon av gjennomreise og resortreise illustrer de grønne firkantene reisemålet – i dette tilfellet Dovrefjell-Sunndalsfjella nasjonalpark/Hjerkinn-området. I rundreiseillustrasjonen indikerer de grønne boksene *attraksjonene*, de hvite sirklene *overnattingssteder* og de svarte trekantene *stoppesteder*. For dagsturer viser de grønne boksene dagsturmål – der eksempelvis en av disse kan være Dovrefjell-Sunndalsfjella nasjonalpark. For baseferien representerer de små grønne boksene baseutflykter (det samme som dagsturer for destinasjonens del dersom basen ikke er på den aktuelle destinasjonen) og den store grønne boksen i midten basen (Dovrefjell-Sunndalsfjella nasjonalpark/Hjerkinnområdet dersom området er gjenstand for en baseferie).

1.4.2 Opplevelsesmåter

Kamfjord (2001) beskriver i sin teori om reiselivsmarkedet to hovedaspekter ved ferie og fritidsmarkedet: oppleve og leve. Opplevelsesaspektet innbefatter aktiviteter, attraksjoner og dagligliv, mens leveaspektet beskriver det som er knyttet til nødvendigheter som transport og livsopphold i ferien. Videre peker Kamfjord (2001) på at det ofte oppstår et slags misforhold mellom de to aspektene i det som ofte beskrives som reiselivets paradoks. I de fleste tilfeller er det slik at det en opplever (aktiviteter, attraksjoner, dagligliv) i ferien er det som har betydning for tilfredshet, mens det som er knyttet til leveaspektet kun er en nødvendighet - *«herfra kommer man i beste fall mett og uthvilt.»* (Kamfjord 2001:130). Misforholdet oppstår fordi de aspektene ved reiselivet som har stor betydning for tilfredshet som oftest har lav pengeverdi (naturopplevelse, aktivitet). Motsatt har de aspektene som har lite å si for tilfredshet ofte høy pengeverdi (transport, overnatting, bespisning). Som regel henger dette sammen med at mye av det vi opplever i ferien ofte er såkalte frie goder eller at det er offentlig subsidierte attraksjoner/aktiviteter. De frie godene er slike som normalt ikke har markedsverdi i form av penger, eksempelvis natur- eller kulturlandskap. Gratisopplevelser i et område er altså med på å bidra til hvorvidt turister besøker et område, og dermed avgjørende for om bedrifter som eksempelvis leverer mat og overnatting kan overleve.

Kamfjord (2001) utdyper opplevelsesaspektet ytterligere i fire begrep: se, være, gjøre, lære, og det er disse begrepene som er viktige i denne sammenheng. Begrepene er knyttet til det totale reiselivsmarkedet, og ulike markeder og reisemåter kan foretrekke eller ha forutsetninger for å kunne benytte ulike opplevelsesmåter. Videre understrekes det at selv om opplevelsesmåtene ofte forbindes med attraksjoner så kan de likevel knyttes til alle sidene ved et reiselivsprodukt, fordi alle delene av et slikt produkt har en opplevelsesdimensjon. Markedets behov for ulike opplevelsesmåter understreker også det faktum at turistene selv har en meget aktiv del i forhold til å skape sin egen opplevelse (Kamfjord 2001). Figur 6 viser sammenhengen mellom markedets opplevelsesmåter og reiselivsproduktet. Under vil jeg videre utdype hva som ligger i de ulike opplevelsesmåtene.

Figur 6 Opplevelsesmåter i reiselivet, gjengitt etter (Kamfjord 2001:139)

Se

Opplevelsesmåten *se* henger sammen med landskapets visuelle kvaliteter. Dette er en enkel form for opplevelse og den er i hovedsak sammenfallende med passiv observering/sightseeing eller det å oppleve en severdighet på avstand. Ofte vil denne forholdsvis passive måten å oppleve på, være knyttet til landskapet omkring turistene. Landskapet kan ha kvaliteter en oppfatter som attraktive i sin naturlige tilstand eller de kan bære preg av ulik grad av menneskelig påvirkning. Denne opplevelsesmåten krever som oftest liten grad av tilrettelegging, spesielt når det gjelder naturattraksjoner (Kamfjord 2001). Denne opplevelsesmåten blir ofte fremholdt som viktig for utlendinger som besøker Norge (Jacobsen 2005; Kamfjord 2001).

Være

Være er en noe mer sammensatt og utvidet opplevelsesmåte enn *se* og den henger sammen med atmosfære og velvære. *Være* betyr at turistene er i landskapet eller i et miljø (by, bygd etc.), men vedkommende behøver ikke å gjøre noe annet enn å være der. Turistene er tilstede i landskapet og opplever med flere sanser kultur- eller naturlandskapet vedkommende befinner seg i. Det å være betyr ikke nødvendigvis kun passiv tilstedeværelse, men er også noe turistene aktivt kan søke etter. Samvær med den gruppen en reiser med er også et viktig aspekt. Være-opplevelsen behøver ikke nødvendigvis noen form for tilrettelegging annet enn opprettholdelse og bevaring av det helhetlige ved det miljøet eller landskapet vedkommende ønsker å være i (Kamfjord 2001).

Gjøre

Denne opplevelsen er mer eller mindre ensbetydende med aktivitetsutøvelse. Å gjøre dreier seg om alle former for aktiviteter, både av organisert og uorganisert art. Opplevelsen innebærer nødvendigvis involvering eller deltakelse og krever en eller annen form for bevegelse. I reiselivet blir gjøre-opplevelsen en stadig viktigere del av ferien og svært mange

produkter er knyttet til ulike former for aktivitet. I forhold til tilrettelegging vil de uorganiserte gjøre-opplevelsene som oftest i liten grad kreve dette, mens de organiserte i større grad vil bære preg av behov for ulike typer anlegg, utstyr, parkeringsplasser og lignende (Kamfjord 2001).

Lære

Lære-opplevelsen henger sammen med det å oppnå forståelse og oppleve mestring. Slike opplevelser kan inngå i en rekke ulike aktiviteter og kan ha varighet fra noen få minutter til mange dager. Lære-opplevelsen innbefatter opplegg av både pedagogisk tilrettelagt art og mer spontan innføring i et tema som turistene kanskje ikke var klar over var en del av opplevelsen på forhånd (eksempelvis en guide som gir innføring i et hvilket som helst tema). *Lære* krever i prinsippet liten grad av tilrettelegging da kunnskap jo er immaterielt. Når det er sagt har kunnskapstilførende gjøren og laden mulighet til å benytte et vidt spekter av fysiske objekt, miljø og virkemidler for å formidle forståelse omkring det aktuelle tema (Kamfjord 2001).

1.4.3 Turistblikk og landskapsopplevelse

Teorien om turistblikk, eller *the tourist gaze*, ble første gang lansert av Urry (1990). Senere har flere forfattere videreført, analysert og kritisert hans begrep (se blant annet (Daugstad 2008; Hollinshead 1999; Perkins & Thorns 2001; Pritchard & Morgan 2000; Ryan et al. 2000; Ryan 2002)). Urrys opprinnelige teori er noe implisitt beskrevet i boken hans, men kan forstås som at det er den visuelle sansemåte som dominerer turistenes opplevelse og persepsjon av de omgivelsene som omgir dem i ferien. Det fremheves videre at det er det sosiokulturelle miljøet som bestemmer hvordan turister velger ut de objekter og landskaper de ønsker å se. Den sosiale tilhørighet er altså bestemmende for den rammen som legges til grunn for utvelgelse og tolkning av omgivelsene. Utvelgelsen skjer med bakgrunn i skapte forventninger knyttet til områder, steder og attraksjoner som skiller seg fra de en vanligvis har i sine faste omgivelser til daglig. Fordi utvelgelse og tolkning er sosialt styrt tolkes de visuelle inntrykkene på bestemte måter (Urry 2002). I forhold til vektleggingen av den visuelle sansemåte utdyper Pagenstecher (2009) Urry med følgende om turismeutvikling:

”Sites became sights when they were no longer used, but looked at. Wild or fertile nature became picturesque or dull landscape. Tourists visited a church, but did not prey anymore” (Pagenstecher 2009:1).

Menneskets vektlegging av de visuelle kvaliteter i landskapene rundt det uttrykkes også av Porteous (1990). Porteous beskriver hvordan landskapsopplevelsen vår i meget stor grad oppfattes å være styrt av synet vårt, han uttrykker:

”landscape is something we look at or imagine as a visual metaphor... Landscape, whether in the physical environment or in the form of a painting, does not exist without an observer. Although the land exists, ‘the scape is a projection of human consciousness, an image received’” (Porteous 1990:4).

En annen utdyping knyttet til turistblikk og landskapsopplevelse, som også Urry (2002) selv er inne på, er et perspektiv som Daugstad (2008) betegner som innside-utside-perspektiv. Det henspiller på forskjellen mellom det å befinne seg på ”utsiden” og ”innsiden” av landskapet. På utsiden observerer en på avstand uten å delta i selve landskapet, og synet er den dominerende sans. I motsetning har den som befinner seg inne i landskapet gjerne en dypere forståelse for omgivelsene og situasjonen, og vedkommende opplever dette med sitt fulle sansespekter. Naturlig nok befinner som regel lokalbefolkningen seg på ”innsiden” av landskapet, mens turisten kan befinne seg både på ”utsiden” og på ”innsiden” (Daugstad 2008).

Fordi turistblikket formes i den sosiale ramme finnes det altså ikke et universelt turistblikk. I utgangspunktet refererte Urry til to hovedtyper av turistblikk; *the romantic gaze* (romantisk blikk) og *the collective gaze* (kollektivt blikk) (Urry 1990). Imidlertid gjengir han også ytterligere fem turistblikk som andre forfattere har funnet å eksistere; *the spectatorial gaze* (tilskuerblikk), *the reverential gaze* (ærbødighetsblikk), *the anthropological gaze* (antropologisk blikk), *the environmental gaze* (miljøblikk) og *the mediatised gaze* (mediafiksert blikk) (Urry 2002). Det romantiske blikket kjennetegnes av at turisten ønsker å se det aktuelle objekt/landskap på en personlig måte og i fred fra andre turister. Tilstedeværelse av andre oppfattes som negativt og ødeleggende for ens egen opplevelse. I motsetning er det kollektive blikket preget av fellesskapsopplevelse. Tilstedeværelse av andre mennesker indikerer at en er på ”det riktige stedet” og er en nødvendighet for den kollektive opplevelsen av objektet/landskapet. De fem sistnevnte blikkene blir beskrevet i svært korte termer av Urry og er således vanskeligere å tolke enn det romantiske og det kollektive blikket. Tilskuerblikket er meget passivt og kan best beskrives gjennom sightseeing, dette blikket innebærer raske og korte blikk/observasjoner på landskaper og objekter – typisk gjennom et turistbussvindu. For Hjerkinområdet kan dette blikket knyttes til de som passerer området

uten stopp. Ærbødighetsblikket blir benyttet i forbindelse med religiøse reiser og inntrykkene knyttet til besøk på steder av religiøs betydning. Pilgrimsleden går forbi Hjerkinntuten utenfor nasjonalparken og det er derfor sannsynlig at enkelte turister i området kan ha et Ærbødighetsblikk på området. Det antropologiske blikket henspeler til et blikk som innebærer systematisering av mange ulike inntrykk i forhold til historisk, kulturell og sosiologisk betydning. Eksempelvis kan Dovre ha slik betydning både i forhold til Eidsvollmennesenes ed: ”enige og troe til Dovrefjell falder” og i forhold til at flere folkeeventyr har tilknytning til Dovrefjell. Dersom en har miljø og bærekraftighet som viktigste referanseramme og analyserer det en ser med bakgrunn i hvilken betydning det har for miljøet snakker en om miljøblikket, for miljøinteresserte kan kanskje det at parken både har villrein- og moskusstamme medføre et slikt miljøblikk. Til sist har en mediablikket som er et kollektivt blikk rettet mot steder/landskap som har hatt betydning i underholdningsmedia, for eksempel filmlokaliteter. Så vidt meg bekjent har området ikke blitt brukt til slike formål, men gjennom media har det vært stor dekning av debatten om hvorvidt Snøheimvegen skal være åpen for trafikk eller ikke.

Porteous (1990) beskriver også andre måter av landskapsopplevelse enn den visuelle, blant annet utdypes det han kaller *smellscape* (lukt) og *soundscape* (hørsel), og han referer også til at det finnes *touchscape* (ta på/føle) og *tastescape* (smak) uten å beskrive disse grundigere. Om *smellscape* sier han at luktopplevelsen kan være svært betydningsfull for mennesket og den appellerer til oss direkte uten behov for kognitiv bearbeiding, noe som ofte trengs ved visuelle eller hørbare inntrykk. Luktesansen kan likevel ikke separeres fra de andre sansene, det er i samvirke med hverandre at mennesket får den bestemte oppfatning av et konkret sted eller landskap. Også hørselen trekkes frem som en viktigere sansefunksjon enn det den har blitt fremstilt som tidligere. I motsetning til synet som er begrenset romlig i forhold til avstand er hørselen mye mer sammensatt i forhold til romligheten. Lyder kan registreres fra helt nær en selv (fra en selv) til langt, langt unna og utenfor synsvidde. Landskapsopplevelsen knyttet til hørselen er således større i rom enn hva synssansen er.

Til tross for at Urry vektlegger den visuelle sansemåte er han ikke av den oppfatning at turister kun benytter synssansen, men han understreker likevel tydelig at dette er den viktigste måten for dem å oppfatte og organisere ferieomgivelsene på. Perkins & Thorns (2001) kritiserer Urry på nettopp dette punktet. De mener at fokuseringen på den passive, visuelle

opplevelsesmåte er en for snever måte å beskrive turistopplevelsen på og viser dette med eksempler fra New Zealand. Det foreslås at turistopplevelsen innbefatter større grad av fysisk, legemlig involvering der både kropp og intellekt, sammen med det visuelle, gjør seg gjeldende. Perkins & Thorn snakker om turistopptreden heller enn turistblikk. Slik jeg oppfatter det kan dette knyttes sammen med opplevelse basert på hele sanseapparatet; lukt, smak, følelse, hørsel og syn – slik Porteous også beskriver landskapsopplevelsen. Å oppleve landskapet og involvere seg mer fysisk på denne måten kan karakteriseres som en mer deltakende landskapsopplevelse.

1.5 Problemstilling

Med bakgrunn i forholdene beskrevet innledningsvis og det teoretiske grunnlaget beskrevet over vil jeg altså forsøke å gi et bedre bilde av den turiststrømmen som eksisterer i og rundt Dovrefjell-Sunndalsfjella nasjonalpark med utgangspunkt i områdene rundt Hjerkin og Kongsvold. Det har resultert i følgende problemformulering:

Hva karakteriserer reisemønsteret i og rundt Dovrefjell-Sunndalsfjella nasjonalpark sommerstid – med utgangspunkt i de østlige områdene ved Hjerkin/Kongsvold -, hvordan kan reisemønsteret forklares og hvilken betydning kan endringer i mønsteret få for omfanget av turismen i selve nasjonalparken?

Problemformuleringen er egentlig tredelt og for å spesifisere og konkretisere den enda mer har jeg utledet fem forskningsspørsmål:

- F1: Hvilke reisemåter eksisterer i området?
- F2: Hvilke opplevelsesmåter synes turistene i området å velge?
- F3: Hvilken betydning synes nasjonalparklandskapet å ha for turistene i området?
- F4: Kan datamaterialet påvise sammenhenger mellom de tre faktorene reisemåter, opplevelsesmåte og landskapsopplevelse? I så fall hvilke?
- F5: Kan en endring i en av de tre faktorene reisemåter, opplevelsesmåte og landskapsopplevelse påvirke de andre?

Forskningsspørsmålene er utledet med bakgrunn i problemstillingen og teorier om reisemønster, opplevelsesmåter og landskapsopplevelse. Reisemønsterteori er den grunnleggende teoretiske tilnærmingen som skal benyttes for å beskrive turismen i og rundt Dovrefjell-Sunndalsfjella nasjonalpark, mens teoriene om opplevelse og landskap skal

forsøke å forklare forskjeller og årsaker til reisemønsteret. Videre skal alle teoriene benyttes i sammenheng for å forsøke å forklare hvordan endringer i faktorene kan påvirke turismen i området. Figur 7 illustrerer sammenhengen mellom problemstilling, forskningsspørsmål og teori. Figuren viser hvordan oppgaven starter med hovedproblemstillingen og følger gangen videre gjennom de ulike forskningsspørsmålene og teoriene, og tilbake igjen til problemstillingen – noe som understreker at oppgaven både starter og avslutter med hovedproblemstillingen.

De fem forskningsspørsmålene faller inn under tre kategorier som jeg har valgt å kalle reisemønster, opplevelse/landskap og sammenhenger. Under hvert av disse fem spørsmålene er de viktigste parametrene eller teoriene markert med uthevet skrift for å lettere illustrere sammenhengen mellom forskningsspørsmål og de teoretiske tilnærmingene.

Figur 7 Oversikt over sammenhengen mellom hovedproblemstilling, forskningsspørsmål og teori

2 Metode

Metode kan defineres som den framgangsmåte en benytter for via problemløsning å komme frem til ny erkjennelse. Metoden isolert sett gir ikke svar på spørsmålene, men er et redskap som skal hjelpe en å få en bedre forståelse av de forholdene en forsker på (Holme & Solvang 1996). Det finnes en rekke ulike metoder, både av kvantitativ og kvalitativ art. Valg av metode henger sammen med hvilket problem en forsøker å forstå. I dette kapitlet vil jeg redegjøre for den metoden som er benyttet for å finne svar på problemstillingen for denne oppgaven.

2.1 Undersøkellesdesign

Problemstillingen danner grunnlaget for valg av undersøkelsesdesign. Undersøkelsesdesign innebærer å ha en oversikt over hvilke data en trenger, hvordan en kan få tak i de aktuelle dataene og hvordan en skal analysere dem (Gripsrud et al. 2004). Vanligvis beskrives følgende undersøkelsesdesign; eksplorativt (undersøkende), deskriptivt (beskrivende) og kausalt (årsak-virkning) (Gripsrud et al. 2004; McDaniel & Gates 2008). Ut i fra problemstillingen: **Hva karakteriserer reisemønsteret i og rundt Dovre-Sunndalsfjella nasjonalpark sommerstid – med utgangspunkt i de østlige områdene ved Hjerkin/Kongsvold –, hvordan kan reisemønsteret forklares og hvilken betydning kan endringer i mønsteret få for omfanget av turismen i selve nasjonalparken?** der hensikten er å beskrive reisemønster, årsakene til det og følgene av en endring, er det naturlig å velge et deskriptivt design. I det deskriptive designet forsøker man, som navnet tilsier, å gi et beskrivende bilde av en bestemt situasjon. Formålet med det deskriptive designet er imidlertid ikke å kun beskrive en eller flere variabler isolert, men også å beskrive sammenhengen mellom variablene – såkalt samvariasjon. Dette er dog ikke det samme som kausale årsakssammenhenger fordi man ikke kan stadfeste med sikkerhet at det er et årsak-virkningforhold (Gripsrud et al. 2004).

2.2 Data

I hovedsak finnes to datakilder: primærdata og sekundærdata. Primærdata er informasjon som er samlet inn spesielt for det aktuelle formålet og den aktuelle problemstillingen en forsker på. I motsetning er sekundærdata informasjon som er samlet inn for et annet formål enn til den aktuelle oppgaven, men som likevel har relevans for det vi ønsker å undersøke (Kotler 2005). Begge typene data blir benyttet i denne oppgaven.

Det er også vanlig å skille mellom to ulike tilnæringsmåter, kvalitativ og kvantitativ metode. Kvalitative metoder har til hensikt å innbringe dypere forståelse av et problem og det er ikke et mål å skulle generalisere på bakgrunn av denne forståelsen. Kvantitative metoder er mer strukturerte og de forsøker å beskrive en hel populasjon på bakgrunn av et mindre utvalg av denne populasjonen (Holme & Solvang 1996). En annen måte å beskrive de to metodene på er at de kvalitative metodene domineres av forskerens forståelse og tolkning av informasjon, mens de kvantitative metodene i hovedsak omformer informasjonen til tall og mengder (Gripsrud et al. 2004; Veal 1992). I denne oppgaven vil jeg kun benytte kvantitative data. Dette anser jeg som hensiktsmessige i forhold til problemstilling og forskningsspørsmål. Figur 8 viser enkel modell av metodevalget.

Figur 8 Enkel modell av metodevalg for oppgaven

2.3 Innsamling av data

2.3.1 Primærdata

Utarbeidelse av spørreskjema

Spørreskjemaet ble utformet med utgangspunkt i håndboken *visitor monitoring in nature areas – a manual based on experiences from the Nordic and Baltic countries* (Kajalaa et al. 2007). Håndboken er utarbeidet av nordiske og baltiske forskere og inneholder informasjon om grunnlag for brukerundersøkelser, hvordan ferdselstellere og spørreskjemaer kan benyttes, hvordan dataene kan tolkes og hva de kan brukes til. Et av vedleggene i håndboken er en guide til utarbeiding av spørreskjemaer. Dette vedlegget er oversatt til norsk og utgitt i et eget hefte: *Brugerundersøkelser i naturområder – utforming av spørreskjema* (Kajalaa 2009). I heftets forord anbefaler Direktoratet for naturforvaltning (DN) å følge oppsett og spørsmålsformuleringer slik de er beskrevet i heftet ved gjennomføring av spørreundersøkelser i naturområder. Dovrefjellrådet ytret også et sterkt ønske om at vi i størst mulig grad benyttet oss av dette heftet. En overveiende del av spørsmålene i vårt

spørreskjema er derfor hentet direkte fra håndboken. I tillegg har vi utarbeidet en del tilleggsspørsmål som vi også mente var relevante i forhold til den opprinnelige prosjektskissen vår.

Eksempelspørsmålene i håndboken er delt inn i tre kategorier i forhold til hvilket nivå de er nyttige på. Med nivå menes internasjonalt, nasjonalt eller stedsspesifikt nivå. Videre er de inndelt i såkalte core questions (grunnspørsmål eller nødvendige spørsmål) og optional questions (valgfrie spørsmål). Håndboken anbefaler at alle spørsmål markert som core questions (innbefatter alle spørsmål på internasjonalt nivå og noen på nasjonalt og stedsspesifikt nivå) benyttes. De øvrige spørsmålene bør innbefattes dersom de har relevans for det man ønsker å finne ut av.

Til sammen besto vårt spørreskjema av 39 spørsmål og et kommentarfelt (se vedlegg). Spørsmålene var inndelt i åtte kategorier: aktiviteter, organiserte aktivitetstilbud, bespisningstilbud, overnatting, nasjonalparksenter, besøket i nasjonalparken, tilrettelegging og forvaltning, samt brukerprofil. Skjemaet ble utarbeidet på norsk og oversatt til engelsk og tysk. Før endelig trykking ble skjemaet oversendt Dovrefjellrådet for å gi dem mulighet til å komme med innspill. Innspillene ble vurdert og det ble foretatt noen justeringer. Da vi ikke hadde anledning til å pre-teste skjemaet i felt, valgte vi som et alternativ å dele ut skjemaet til cirka 10 venner og bekjente for å stadfeste at ordlyd og svaralternativer var henholdsvis forståelig og uttømmende. Vi fikk noen tilbakemeldinger og rettet oss etter disse der det var mulig¹.

Jeg kommer bare til å benytte 10 av spørsmålene fra spørreskjemaet i denne oppgaven (for en grundigere gjennomgang av alle spørsmålene henvises til K. Rasmussens masteroppgave som ferdigstilles ved UMB i løpet av 2009). Følgende spørsmål blir benyttet:

1. Hva har du gjort under dette besøket i Dovrefjell-Sunndalsfjella nasjonalpark?
6. Har du deltatt på organiserte aktivitetstilbud i nasjonalparken?
7. Hvilke organiserte aktiviteter har du vært med på?
12. Overnattet du inne i eller i en avstand mindre enn fem kilometer fra nasjonalparken under dette besøket?
20. Visste du at Dovrefjell-Sunndalsfjella var en nasjonalpark før du kom til området?

¹Ordlyden på spørsmålene som var hentet fra brukerhåndboken lot vi stort sett være for å ikke spolere muligheten for at andre senere kan bruke spørsmålene til å sammenligne brukere i ulike naturområder.

21. Var det faktum at området er en nasjonalpark viktig for at du/dere valgte å komme til Dovrefjell-Sunndalsfjella?
22. På denne reisen er Dovrefjell-Sunndalsfjella nasjonalpark....
24. Hva er viktig for deg under besøket ditt til Dovre-Sunndalsfjella nasjonalpark?
34. Hvilket land har du fast bopel i?
36. Hvilken tilknytning har du til området du er i nå?

Spørsmål 1, 6, 7, og 12, som omhandler momenter om aktiviteter og overnatting blir benyttet for å si noe om aktivitetsutøvelsen i området. Spørsmål 20, 21 og 22 omhandler nasjonalparkens betydning for turistene og gir indikasjoner rettet mot reisemønster og landskapsbetydning. Spørsmål 24 knyttes til opplevelsesmåter og spørsmål 34 og spørsmål 36, samt intervjulokalitet utgjør bakgrunnsvariabler om brukerne som i hovedsak skal knyttes til de øvrige spørsmålene.

Feltarbeid

Vi tilbrakte ca 102 timer fordelt på 20 dager til feltarbeid i perioden 15.juli – 4. august 2008. Til sammen spurte vi 707 personer om å svare på spørreskjemaet og fikk 401 svar. Det betyr en svarprosent på 56,7.

Figur 9 Utfylling av spørreskjema. Foto: K. Rasmussen

Antall spurte og svarprosenten varierte mye fra dag til dag, også uten noen klar sammenheng med for eksempel værforholdene. Tabell 1 viser intervjusted og tidspunkt knyttet til antall respondenter og antall spurte.

Tabell 1 Antall respondenter og svarprosent for spørreundersøkelsen i Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.

Dato	Intervjusted	Antall spurt	Antall besvart	Svarprosent
15.juli	Kongsvold	12	10	83.3 %
16.juli	Kongsvold	9	7	77.8 %
17.juli	Snøhetta	27	15	55.5 %
18.juli	Kongsvold	17	16	94.1 %
19.juli	Snøhetta	14	10	71.4 %
20.juli	Kongsvold	17	13	76.5 %
21.juli	Snøhetta	40	24	60.0 %
22.juli	Snøhetta	55	30	54.5 %
23.juli	Snøhetta	74	40	54.0 %
24.juli	Kongsvold	41	29	70.7 %
25.juli	Snøhetta	90	30	33.3 %
26.juli	Kongsvold	14	4	28.6 %
27.juli	Snøhetta	81	40	49.4 %
28.juli	Snøhetta	33	17	51.5 %
29.juli	Kongsvold	31	26	83.9 %
30.juli	-	-	-	-
31.juli	Snøhetta	26	13	50.0 %
1.august	Kongsvold	27	9	33.3 %
2.august	Kongsvold/Snøhetta	58	40	68.9 %
3.august	Snøhetta	31	23	74.2 %
4.august	Kongsvold	10	5	50.0 %
	Totalt	707	401	56.7 %

Vi benyttet oss primært av tre intervjusteder: to på Kongsvold og et på Snøheim (se Figur 10, lokalitetene er markert med blå sirkler). Disse stedene ble valgt fordi de antas å representere de viktigste innfallsportene til nasjonalparken i dette området. Selve innsamlingen foregikk ved at vi stoppet alle som var på vei ut av parken, presenterte opplegget og spurte om de hadde tid til å besvare spørreskjemaet. Vi hadde også en liten informasjonslapp med beskrivelse av prosjektet med stempel og underskriftene til representanter fra Dovrefjellrådet (Se vedlegg). Respondentene fylte selv ut skjemaene. Når det gjelder respondenter fordelt på intervju-lokaliteter er snau 40 % av respondentene intervjuet på en av de to lokalitetene på Kongsvold, mens drøye 60 % er intervjuet på Snøheim.

Figur 10 Intervjulokaliteter. Lokalitetene er markert med blått. Kartutsnitt hentet fra (Dovrefjellrådet 2009)

Til å begynne med hadde vi også planer om å benytte Kongsvold kafé og kafeen på Furuhaugli som intervjusted, men allerede den første dagen fant vi ut at det ikke ble aktuelt. Både på Kongsvold og på Furuhaugli ble vi fort klar over at vi også ville treffe en stor andel mennesker som ikke var i den egentlige målgruppen vår – altså brukerne i parken. Veldig mange stoppet på disse stedene kun for å ta seg en kopp kaffe eller spise middag og de var således ikke besøkende i nasjonalparken som i utgangspunktet var de vi ønsket å få svar fra, noe som også medførte at de ikke hadde forutsetninger for å besvare spørsmålene.

Utvalg

I metodisk sammenheng snakker en gjerne om populasjon og utvalgsramme. Gripsrud et al. (2004) definerer populasjonen som: «*summen av alle de undersøkelsesenheterne vi ønsker å si noe om*» (Gripsrud et. al 2004:142). Det er som oftest praktisk umulig å innhente informasjon om alle enhetene i populasjonen, og derfor velger vi ut en del av denne. Utvalgsrammen beskrives som alle de enhetene som selve utvalget skal trekkes fra (Gripsrud et al. 2004; McDaniel & Gates 2008). Gjennom spørreundersøkelsen ønsket vi å finne ut hva brukerne i nasjonalparken syntes om besøket. Populasjonen er alle de besøkende i nasjonalparken sommeren 2008 og utvalgsrammen innbefatter de som benytter innfallsportene (på vei ut av nasjonalparken) ved Snøheim og Kongsvold. Selve utvalget er de 401 respondentene som besvarte spørreskjemaet.

Videre kan en benytte to typer av utvalg, sannsynlighets- og ikke-sannsynlighetsutvalg (Gripsrud et al. 2004; Holme & Solvang 1996; McDaniel & Gates 2008). I et sannsynlighetsutvalg har alle enhetene i populasjonen en kjent sannsynlighet – dog behøver ikke sannsynligheten være lik for alle – til å bli trukket ut og gjort til gjenstand for analyse. I motsetning har respondentene i et ikke-sannsynlighetsutvalg ukjent sannsynlighet for å bli trukket ut (McDaniel & Gates 2008). Gripsrud et al. (2004) beskriver tre varianter av sannsynlighetsutvalg: enkelt tilfeldig utvalg, stratifisert utvalg og klyngeutvalg, og tre varianter av ikke-sannsynlighetsutvalg; bekvemmelighetsutvalg, kvoteutvalg og vurderingsutvalg. Et enkelt tilfeldig utvalg innebærer at alle enhetene i populasjonen har lik sannsynlighet for å bli valgt. I et stratifisert utvalg deles populasjonen i gjensidige utelukkende kategorier der en innenfor hver kategori foretar et enkelt tilfeldig utvalg. Et klyngeutvalg innebærer at populasjonen deles i gjensidig utelukkende kategorier (strata) og at en deretter velger ut et tilfeldig antall strata for analyse. Bekvemmelighetsutvalg er

kjennetegnet av at utvelgelsen skjer med bakgrunn i hvor enkelt det er å få til. Kvoteutvalg innebærer at en benytter seg av noen kjente variabler som beskriver populasjonen (for eksempel kjønn) og velger en fordeling basert på variabelen slik at den er lik i utvalget og populasjonen. Et vurderingsutvalg gjøres ved å ta utgangspunkt i en eller flere egenskaper som en ønsker skal være med i utvalget (Gripsrud et al. 2004).

Analyseenhetene i vår spørreundersøkelse kan sies å ikke være tilfeldig valgt da vi kun har respondenter fra en bestemt tidsperiode, og de representerer således formelt sett en ikke-sannsynlighetsutvelgelse. Videre passer de best inn i kategorien bekvemmelighetsutvalg. I felt var sannsynligheten til brukerne i området likevel mer eller mindre «kjent», hvilket innebærer at alle som passerte oss ble spurt – de hadde således en kjent sannsynlighet for å bli valgt. Valget om å være der en bestemt periode er gjort av hensiktsmessige grunner – det var ikke økonomisk eller tidsmessig mulig å reise fra Oslo til Hjerkinns eksempelvis hver 4dje dag fra sommerens start til slutt – og perioden er for så vidt tilfeldig valgt. I beskrivelsen av et bekvemmelighetsutvalg får en inntrykk av at utvelgelsen er gjort mer eller mindre på slump og «for å gjøre ting lettest mulig». Dette er ikke tilfelle med vårt utvalg da vi mener at utvalget i forholdsvis stor grad er representativt for populasjonen som helhet. Figur 11 forsøker å beskrive utvalget. Et ikke-sannsynlig bekvemmelighetsutvalg markert med mørk farge beskriver utvalget basert på teori, mens det sannsynlige enkelt-tilfeldige-utvalget er markert med halvmørk farge for å indikere at utvalget også bærer preg av sannsynlighet (basert på modellen til Gripsrud et al. 2004:146).

Figur 11 Enkel modell av utvalget i spørreundersøkelsen

2.3.2 Sekundærdata

Generelt

Bruk av sekundærdata har flere fordeler: dataene er allerede samlet inn og som regel er det både kostnads- og tidsbesparende å bruke slike data (Gripsrud et al. 2004; McDaniel & Gates

2008). Veal (1992) påpeker at sekundærdata kan utgjøre alt fra hele datamaterialet til kun en liten del av det. I denne oppgaven blir sekundærdata benyttet i forholdsvis stor grad. Hovedulempen med sekundærdata er at de ikke hadde det samme formål da de ble samlet inn som det de nå skal benyttes til (Gripsrud et al. 2004). De negative aspektene knyttet til bruk av sekundærdata diskuteres senere i oppgaven.

I følge Smith (2006) kan bruk av sekundærdata forsvares med bakgrunn i argumenter av både samfunnsmessig og metodisk art. Hun nevner blant annet et samfunnsmessig og to metodiske argumenter som synes å være spesielt aktuelt for denne oppgaven. Det samfunnsmessige går på at bruk av sekundærdata gir mulighet for ”alle” til å kunne agere som forskere – den ferske forsker kan helt eller delvis unngå den vanskelige innsamlingsprosessen av primærdata, og kan i stedet fokusere på de andre momentene i forskningsarbeidet. Sekundærdata gir den novise forsker en mulighet til å gjennomføre et selvstendig forskningsprosjekt på en enklere og rimeligere måte. Det første metodiske argumentet er at bruk av sekundærdata gir muligheter for å re-analysere allerede eksisterende funn/viten i en ny sammenheng. Det andre henger sammen med at en altfor ofte gjennomfører avanserte eksplorerende forskningsprosjekt uten at en har et deskriptivt bilde av det en vil undersøke på forhånd. Sekundærdataenes styrke er at de som oftest egner seg svært godt til deskriptive forskningsprosjekt, noe som bør danne basis før mer eksplorativ forskning rundt det aktuelle fenomen finner sted. Jeg anser alle disse tre generelle fordelene å gjelde for denne oppgaven. Jeg får en rekke tilleggsopplysninger fra de ulike instansene/bedriftene som ville ha vært vanskelig for meg å få tak i ved hjelp av egen innsamling, sekundærdataene gir meg en noe enklere oppgave som forsker – og det gjør det mulig for meg å forske på det problemet jeg har valgt. Videre synes jeg det er åpenbart at sekundærdataene i denne oppgaven blir brukt på en ny måte og i en ny sammenheng – de blir re-analysert for et annet formål enn det som opprinnelig var målet for dataene. Jeg har også definert forskningsdesignet for oppgaven som deskriptivt, og tanken bak problemformulering og tema er jo nettopp at oppgaven skal gi et bedre bilde av turismen knyttet til Dovrefjell-Sunndalsfjella nasjonalpark.

Datavalg

Etter grundig gjennomgang av teori, tidligere forskning og utarbeidelse av problemstilling har jeg kommet frem til at følgende sekundærdata er aktuelle for oppgaven:

- Trafikkregistrering langs E6 over Hjerkin/Kongsvold for sommermånedene juni – september/oktober, eventuelt også for flere år.
- Trafikkregistrering (antall betalte bomavgifter i den perioden veien er bommet) langs Snøheimveien for sommeren 2008, eventuelt også flere år.
- Antall hytter i Hjerkinområdet.
- Antall overnattingsdøgn på Den norske turistforenings (DNT) hytter i nasjonalparken for sommersesongen 2008, eventuelt også for flere år, samt for andre hytter i området (hytter eiet av fjellstyrer etc.).
- Antall overnattingsdøgn på overnattingsbedriftene i området for sommersesongen 2008.
- Antall personer som er med på aktiviteter hos aktivitetsbedriftene som driver i området sommeren 2008 (på grunn av skifte i bedrifter er det ikke aktuelt med tall fra tidligere år enn 2008).
- Antall solgte fiskekort i området sommersesongen 2008.
- Ferdselsregistreringer i regi av Statens naturoppsyn (SNO), gjort ved innfallsporten ved Kongsvold for de årene telleren har vært i drift.

Innhenting av sekundærdata

Sekundærdataene ble innhentet via direktekontakt til de ulike instansene og bedriftene, hovedsaklig pr. e-post, samt enkelte telefonsamtaler. Disse instansene/bedriftene var: Statens vegvesen, Forsvarsbygg, SNO, de lokale turistforeningene Kristiansund & Nordmøre, Trondhjem og Oslo & omegn, lokale fjellstyrer og jeger-/fiskeforeninger (Lesja og Dovre), kommunene Oppdal, Dovre og Folldal, enkelte overnattingsbedrifter og enkelte aktivitetstilbydere.

2.4 Analyse

2.4.1 Primærdata

K. Rasmussen og jeg samarbeidet i den første fasen med registrering og plotting av informasjonen fra spørreskjemaene. Vi utarbeidet en kodebok for hvordan plottingen skulle foregå og informasjonen fra skjemaene ble deretter plottet inn i Microsoft Excel. Plotting i Excel var enklest da vi hadde dette programmet lett tilgjengelig og som regel er det mulig å importere excel-filer til ulike statistikk- eller analyseprogram dersom det skulle bli nødvendig.

Selve analysearbeidet har jeg gjennomført alene. Jeg fant raskt ut at det ikke ville være aktuelt å utføre statistiske analyser i Excel – programmet er egentlig et regneark og til tross for at det har en del funksjoner av statistisk art opplevde jeg det som tungvint og vanskelig allerede i begynnelsen da jeg laget enkle modeller for å bli kjent med datamaterialet. Da jeg fikk tilgang til – sammen med to medstudenter – å benytte en datamaskin med statistikkprogrammet SPSS (Johannessen 2007) var valget enkelt.

Excel-filer kan importeres direkte inn i SPSS og programmet gir muligheter til re-koding og omgruppering av data slik at en enkelt kan velge de variablene som er ønskelige. Av statistiske analyser har jeg, foruten enkel deskriptiv statistikk, gjennomført bivariate analyser i form av krysstabeller og korrelasjonsanalyse, og slutningsstatistikk i form av t-tester, variansanalyse og kji-kvadrattester.

2.4.2 Sekundærdata

Sekundærdataene har ikke blitt analysert i et statistikk- eller analyseprogram, kun i sammenheng med hverandre, primærdata og teori. Sekundærdataene som er benyttet i oppgaven er såpass enkle, rent deskriptive moment, slik at ytterligere analyse ved hjelp av for eksempel SPSS ikke er hverken mulig eller nødvendig.

2.5 Validitet og reliabilitet

Begrepene validitet og reliabilitet viser henholdsvis til gyldighet og pålitelighet i datamaterialet. En benytter disse begrepene når en skal avgjøre hvor godt en måler det en ønsker å måle (Gripsrud et al. 2004). Med pålitelighet menes det at dersom en gjennomfører den samme målingen av det samme fenomenet flere ganger, så vil resultatene – dersom de er pålitelige – bli tilnærmet like hver gang. Påliteligheten bestemmes av hvor nøyaktig målingene er gjennomført og hvor nøyaktig de behandles (Holme & Solvang 1996). Validitet henspiller på om en faktisk måler det en ønsker å måle, og dette er egentlig et spørsmål om hvorvidt en tolker dataene på rett måte. Tolkningen av datamateriale kan ha høy grad av validitet for et formål, men lavere grad for et annet. Generelt sett har sekundærdata lavere grad av validitet enn primærdata (Gripsrud et al. 2004). Ofte er det også et misforhold mellom validiteten og reliabiliteten – den ene er som regel større enn den andre (Holme & Solvang 1996). Datamaterialets validitet og reliabilitet drøftes i oppgavens diskusjonsdel.

2.6 Oversikt over datamaterialet

En samlet oversikt over datamaterialet sett i sammenheng med dekningsområdet for de respektive data er forsøkt illustrert i Figur 12.

Figur 12 Samlet oversikt over datamaterialet og dekningsområder for de ulike dataene.

Den store grå pilen illustrerer all trafikk/aktivitet i området, med E6 som den sorte streken over. Trafikken inn Snøheimvegen representeres med en mørkegrå pil som tar av mot nordvest ved Hjerkin. Den grågrønne trekanten er selve nasjonalparken. De mest aktuelle stedene er markert med sirkler og navn.

De blå pilene med *moskussafari* og *andre organiserte aktiviteter* forsøker å vise at en del av de som deltar på slike aktiviteter blir omfattet av spørreundersøkelsens dekningsområde – som er det klargrønne feltet – de indikerer ikke nødvendigvis at aktiviteten kommer fra den retningen pilen er plassert. Det skraverte feltet som illustrerer jakt og fiske dekker områder både utenfor og innenfor parken, da disse aktivitetene trolig til dels foregår begge steder.

Når det gjelder overnatting representerer de lysegule, små og de sterkt gule, større trekantene det kommersielle overnattingstilbudet i og rundt parken – de viser ikke det eksakte antallet overnattingssteder, men at det i antall er færre muligheter utenfor enn innenfor parken. Imidlertid indikerer størrelsesforskjellen at faktiske overnattingsdøgn, samt kapasitet, nok er større utenfor parkens grenser. De private hyttene er markert med en gul sirkel.

Intervjustedene er markert med mørkerøde/rosa sirkler (Begge intervjulokalitetene på Kongsvold er slått sammen til en), mens det klargrønne feltet altså viser det omtrentlige dekningsnivået for spørreundersøkelsen. Ferdelsregistreringspunktet vises med lilla sirkel.

3 Resultater

I denne delen av oppgaven skal jeg presentere den informasjonen som datamaterialet mitt gir. Noen kommentarer i forhold til relevans og tilknytning til det teoretiske rammeverket presentert tidligere i oppgaven vil bli gitt enkelte steder, men den grundigere diskusjonen av funnene relatert til forskningsspørsmål og teori gjøres først i neste kapitel. Noen kommentarer underveis anser jeg som nødvendig da datamaterialet er såpass variert og fordi det er representert gjennom såpass mange ulike kilder.

Kapitlet starter med enkle, rent deskriptive presentasjoner av de ulike datatypene. Jeg starter med det store bildet og begynner derfor med presentasjon av sekundærdataene, deretter beveger jeg meg gradvis nærmere og nærmere nasjonalparken og til slutt presenteres data fra spørreundersøkelsen. Til slutt oppsummerer jeg kort viktige sammenhenger og koblinger gjennom en kvantifisert fremstilling av Figur 12.

3.1 Resultater – sekundærdata

3.1.1 Trafikk

Trafikktall langs E6 er innhentet fra en målestasjon som er lokalisert ca. 7 kilometer nord for Dombås, og trafikken forbi Hjerkinnområdet antas å være forholdsvis lik som ved målepunktet (Hov 2009). Julidøgntrafikken (JDT) og sommerdøgntrafikken (SDT) for årene 2002, 2004 og 2008² vises i Figur 13, i tillegg vises septemberdøgntrafikken for 2008³.

Figur 13 Sommertrafikken på E6 over Hjerkin for utvalgte år. SDT er gjennomsnittelig antall passeringer i døgnet i de tre sommermånedene juni, juli og august. JDT er gjennomsnittelig antall passeringer i døgnet i juli måned og SepDT gjennomsnittelig antall passeringer i døgnet i september måned. Kilde: (Hov 2009).

² På forespørsel om trafikktall for flere år, var det disse årene jeg fikk jdt og sdt for.

³ det er kun for 2008 jeg har døgntrafikktall for alle årets uker, derfor er sept. ikke registrert for de øvrige årene.

JDT er gjennomsnittelig antall passeringer i døgnet i juli måned og SDT er gjennomsnittelig antall passeringer i døgnet i de tre sommermånedene juni, juli og august (Hov 2009). Som det fremgår av figuren er trafikken klart størst i juli måned, da gjennomsnittet her er en del høyere enn for de tre sommermånedene samlet. Den totale trafikken i 2008 for de tre sommermånedene er kalkulert til 323 323⁴ passeringer. Tilsvarende tall for 2002 og 2004 er henholdsvis 264 500 og 328 716 passeringer, noe som viser en viss variasjon i sommertrafikken over Hjerkind. For de tre månedene juli, august og september var antall passeringer ca. 278 800 i 2008⁵.

TØIs gjesteundersøkelse for 2006 (Rideng & Haukeland 2007) viser at belegget pr. bil i gjennomsnitt er 2,8 og for campingvogn 2,4 blant utenlandske bilturister i Norge. Da jeg ikke har funnet tilsvarende tall for nordmenn og for biler uten campingvogn velger jeg i det videre å anta at dette stemmer for alle typer kjøretøy og alle nasjonaliteter på ferie- og fritidsreise, inkludert nordmenn⁶. Jeg benytter da snittet mellom de to observasjonene 2,6. En slik antakelse indikerer at så mange som 840 600 mennesker har passert området i de tre månedene juni, juli og august sommeren 2008, dersom alle hadde vært ferie- og fritidsreisende. Naturlig nok kan ikke all trafikken relateres til ferie- og fritidsturisme, slik at antall turister nok er noe lavere. Imidlertid er det slik at ferieturene har en klar toppsesong i juli og august, mens yrkestrafikken er på sitt laveste i juli (Grue 2007). Dette skulle tilsi at en forholdsvis stor andel av menneskene er på ferie og fritidsreise, selv om en eksakt fordeling er vanskelig å stipulere. Gjennomsnittlig belegg pr. bilreise uavhengig av reisetypen (arbeid, fritid etc.) i Norge var 1,56 i 2001 (Denstadli et al. 2003). Dersom en benytter dette tallet har drøye 504 000 mennesker passert området. Det er derfor naturlig å anta at mellom 504 000 og 840 000 mennesker har passert området i sommersesongen 2008, og det er rimelig å anta at tallet er nærmere 800 000 enn 500 000. På skjønnmessig basis anslår jeg at ferie- og fritidsreisende utgjør et sted mellom 450 – 650 000.

For Snøheimvegen er tallmaterialet mangelfullt, dette skyldes at nåværende bomordning trådte i kraft først i 2008. I dag er veien kun åpen for ferdsel mot avgift i perioden 1.juli – 1.oktober. Det har også vært avgift og bomordning på veien tidligere, men ordningen har likevel vært noe annerledes, blant annet i forhold til tidsrom (Martinsen 2009). Tall fra 2008

⁴ Basert på SDT på 3553.

⁵ Basert på sdt-tall for juli og august (62 dager) og sepDT for september (30 dager).

⁶ Busser har selvfølgelig langt høyere belegg. Det er umulig for meg å kalkulere andel biler, busser, bobiler etc.

er innhentet hos Forsvarsbygg, som administrerer veien i dag. Tallene for 2003 og 2005 er innhentet hos tidligere kaptein ved Skytefeltadministrasjonen Hjerkin, G. Langbakk. Det er en viss usikkerhet beheftet med tallene fra 2003 og 2005 på grunn av tidvis driftstans med mer, trolig er tallene noe høyere – anslagsvis 15 % (Langbakk 2009). Dette kan muligens også gjelde for 2008. Blant annet erfarte vi selv at det ikke var flere betalingskonvolutter ved bommen da vi skulle inn å dele ut spørreskjemaer. Det er ikke utenkelig at folk kjører inn veien uten å betale i slike tilfeller. Trafikken inn Snøheimvegen de tre årene vises i Figur 14. Tallene representerer delvis ulike tidsperioder. For 2003 og 2008 er tallene forholdsvis like for tilnærmet samme periode og antall passeringer ligger i overkant av 4000.

Figur 14 Trafikk på Snøheimvegen for utvalgte år. Kilde: (Langbakk 2009; Martinsen 2009)

For 2008 betyr dette at knappe 1,5 %⁷ av bilene som passerer over Hjerkin stopper og kjører inn Snøheimvegen. Med bakgrunn i samme belegg som nevnt over (2,6) tilsier dette at 12 600 personer ankom Snøheimområdet med bil i de tre sommermånedene i 2008. Dette betyr selvfølgelig ikke at de som ikke kjører inn Snøheimvegen ikke avlegger andre stopp i Hjerkinområdet.

3.1.2 Overnatting

Overnattingen kan her deles inn i de som har forekommet innenfor nasjonalparkens grenser og de som har foregått utenfor parken, det vil si i randområdene langs E6 i Hjerkinområdet.

⁷ 4080 utgjør knappe 1,5 % av 278 800 (passeringer i Hjerkinområdet for tilsvarende periode som veien er bombelagt).

Overnatting utenfor nasjonalparken

Åpenbart gjelder overnatting utenfor nasjonalparken det kommersielle tilbudet som tilbys av de fem reiselivsbedriftene i Hjerkinområdet langs E6. I tillegg til bedriftene presenteres også tall for antall private hytter i området. Dette fordi hytteturisme etter hvert utgjør en betydelig del av turismen blant nordmenn (Denstadli 2002).

Overnattingsdøgn knyttet til overnattingsbedriftene i Hjerkinområdet er innhentet for tre av bedriftene⁸. Totalt antall overnattingsdøgn for de tre sommermånedene juni, juli og august er beregnet til 11 500 for disse bedriftene. Det antas at 95 % av disse kan relateres til ferie og fritidsgjester⁹. Med grunnlag i disse tallene anslår jeg at totalt antall overnattingsdøgn knyttet til alle fem bedriftene er et sted i nærheten av 15 000, og dette tallet blir derfor brukt videre.

Andelen nordmenn/utlendinger synes å variere for de ulike bedriftene. En bedrift har overnattingsdøgnene fordelt på 80 % nordmenn og 20 % utlendinger, mens en annen har cirka 50 % på hver. Dette gjør det vanskelig å anslå overnattingsfordelingen på utlendinger og nordmenn for området totalt.

I forhold til oppholdslengde er det en bedrift som oppgir opplysninger om antall overnattingsdøgn pr. gjest¹⁰. Fordelingen på antall overnattingsdøgn er illustrert i Figur 15.

Figur 15 Prosentvis fordeling for antall overnattingsdøgn på overnattingsbedriftene i Hjerkinområdet basert på bedriftstall

⁸ Bedriftenes navn oppgis ikke av konfidensialitetshensyn.

⁹ For en bedrift oppgis totalt antall overnattingsdøgn og antall overnattingsdøgn knyttet til ferie og fritid. Utregning viser at 95 % kan relateres til ferie og fritid. Jeg antar at dette er gyldig for de øvrige bedriftene også.

¹⁰ Imidlertid blir 1-døgnsovernattingene noe overrapportert da gjester som etter at de har overnattet en natt bestemmer seg for å bli lenger blir registrert som 1-døgnsovernattinger for hvert døgn.

I forhold til informasjon om privateide hytter er det statistikk fra kommunene Oppdal, Dovre og Folldal som etter mitt syn er mest aktuelle i forhold til Hjerkinnområdet. For Dovre og Folldal har jeg fått oppgitt antall hytter fordelt på aktuelle områder i kommunene. For Oppdal har det – i tillegg til hytteantall – lyktes å få noe mer utfyllende informasjon om bruken av hyttene, da kommunen gjennomførte en hytteundersøkelse i 2008 (Jystad 2008). Figur 16 viser det jeg anser som de sentrale hyttefeltene rundt Hjerkinnområdet.

Figur 16 Hytteområder i Hjerkinnområdet. Rosa område tilhører Oppdal kommune, blå områder Dovre kommune og gult område Folldal kommune.

Tabell 2 fremstiller antall hytter i de respektive områder, totalt er det 427 hytter beliggende i Hjerkinnområdet: 66 i Oppdal¹¹ (Jystad 2009), 261 i Dovre (Wilding 2009) og 100 i Folldal¹² (Hovde 2009).

Tabell 2 Hytter i Hjerkinnområdet fordelt på kommune og område

Område	Kommune	Antall hytter
1 Drivdalen	Oppdal	66
2 Hjerkinn ¹³	Dovre	55
3 Dovrefjell statsallmenning	Dovre	180
4 Fokstugu	Dovre	26
5 Dalholen	Folldal	100

For hyttene i Drivdalen hyttefelt oppgis gjennomsnittlig bruk å være på cirka 58 dager pr. år (Jystad 2008). For å vurdere hvorvidt dette er generaliserbart vises det kort til et par andre

¹¹ Basert på anslag om cirka 100 hytter i Drivdalen og Svarthaug hyttefelt – og en fordeling på ca 2/3 i Drivdalen.

¹² 68 hytter ligger i regulerte område og noen i uregulerte områder, anslagsvis 100 hytter til sammen.

¹³ Omfatter hytter i områdene Hjerkinn, Hjerkinnhø og Hjerkinn utmåling.

undersøkelser. En undersøkelse fra Hol, Rollag og Sigdal viser at antall overnattingsdøgn i de ulike områdene er henholdsvis 34,6 dager, 26,2 dager og 26,3 dager (Velvin 2003). For Hemsedal oppgis tilsvarende tall å være 57 (Farstad & Dybdahl 2008). Antallet bruksdøgn synes altså å variere. Jeg velger i det videre å anta at gjennomsnittelig antall bruksdøgn er det samme for hyttene med beliggenhet i Dovre og Folldal kommuner som for Drivdalen. Jeg anser det som mest naturlig å benytte tall fra området, når det likevel viser seg at antall bruksdøgn varierer såpass mye. Totalt antall bruksdøgn på de 427 hyttene blir da 24 766 for 2008. I gjennomsnitt er 3,45 personer på hytta pr. besøk (Jystad 2008), tilsvarende tall for de nevnte undersøkelser varierer fra 3,7 til 4,1 (Farstad & Dybdahl 2008; Velvin 2003) – altså noe høyere enn for Drivdalen. Jeg velger å benytte tallet for Drivdalen. Sett under ett burde det være et rimelig anslag å benytte tallene for Drivdalen for alle hyttene i området, i og med at bruksdøgn muligens er noe høyt og antall personer noe lavt. Dersom en benytter denne informasjonen indikerer det at så mange som 85 000 overnattingsdøgn kan knyttes til området i 2008 i forbindelse med hyttebesøk. Dersom en videre antar at besøkene fordeles jevnt over året¹⁴, bidrar de 427 hyttene med i overkant av 21 000 overnattingsdøgn i løpet av tre sommer måneder.

Overnatting inne i nasjonalparken

Tallene som oppgis for overnatting inne i parken gjelder DNTs hytter, samt noen hytter som leies ut i regi av fjellstyrene Lesja og Dovre, og bygdeallmenningen i Oppdal. Hyttene som eies av sistnevnte innstanser er av vesentlig mindre betydning enn DNT-hyttene da flere av dem leies/bestilles på forhånd – overnatting fungerer ikke på samme måte som DNTs selvbetjeningssystem.

Totalt har DNT 10 hytter lokalisert inne i nasjonalparken¹⁵, en av disse har betjening, mens de andre er selvbetjente (DNT 2009). Figur 17 viser beliggenheten til de ulike hyttene. På skjønnmessig basis har jeg bare valgt å inkludere syv av hyttene i den videre analysen. Dette på grunn av oppgavens avgrensing når det gjelder område. Hyttene som er inkludert er avmerket i den blå sirkelen.

¹⁴ Det har ikke lyktes å skaffe til veie informasjon om hytteovernattingsdøgn fordelt på sesong, jeg anser det som den mest gyldige måten å anta at overnattingsdøgnene fordeler seg jevnt over året. Det er dog en mulighet at dette innebærer noe underrapportering – da det er nærliggende å anta at det er flere overnattingsdøgn sommerstid enn resten av året.

¹⁵ Aursjøhytta ligger ikke innenfor nasjonalparkgrensen.

Figur 17 DNT-hytter i Dovrefjell-Sunndalsfjella nasjonalpark. Den blå sirkelen viser de hyttene som på skjønnmessig basis trolig har mest relevans for turismen knyttet til parken og Hjerkinområdet. Kartutsnitt hentet fra (DNT 2009)

Tabell 3 viser antall overnattingsdøgn for sommersesongen (juni – november) på de syv hyttene som er tatt med i analysen. Totalt er det registrert 3367 overnattinger på disse hyttene sommeren 2008¹⁶. For enkelte av hyttene er overnattingstall også gitt for tidligere år.

Tabell 3 Overnattingsdøgn på DNT-hyttene inne i Dovrefjell-Sunndalsfjella nasjonalpark (Kilde: (KNT 2009; Larssen 2009; Svingen 2009))

Hytte	2008	2004	2000	1996	Variasjon
<i>Dindalshytta</i>	214	-	-	-	-
<i>Gammelsetra</i>	426	509	575	608	682 – 999
<i>Åmotsdalshytta</i>	981	759	803	768	810 – 1371
<i>Grøvdalshytta</i>	444	441	558	664	507 – 1123
<i>Reinheim</i>	1089	-	-	-	-
<i>Vollasetra</i>	109	78	48	-	25 – 155
<i>Lonnechenbua</i>	104	95	104	114	117 – 175
Totalt	3258	(ufullstendig)	(ufullstendig)	(ufullstendig)	-

Tallene i tabellen indikerer variasjon i antall overnattinger inne i parken sommerstid. De større hyttene synes å ha større variasjon i overnattingsdøgn enn de mindre.

Dersom en ser på de totale overnattingsdøgnene for de fem hyttene jeg har tidsserier for (se Figur 18), ser en at antall overnattingsdøgn varierer noe, men holder seg likevel forholdsvis stabilt rundt 2000 overnattingsdøgn.

¹⁶ For enkelte av hyttene er tallene gitt på årsbasis med et anslag om sommer/vinterfordeling på 70/30. 70 % av originaltallet er da presentert i Tabell 3.

Figur 18 Trendtabell for totalt antall overnattingsdøgn på DNT-hyttene Gammelsetra, Åmotsdalshytta, Grøvdalshytta, Vollasetra (utelatt for 1996) og Loennechenbua i sommersesongen.

For de hyttene som eies av fjellstyrene er tallene oppgitt som utleiedøgn. På Storvassbu¹⁷ var det til sammen 22 utleiedøgn i hele 2008 tall for sommeren kan ikke skilles ut. Det er heller ikke kjent hvor mange personer som overnattet ved de respektive utleiedøgn (Vågan 2009). Jervbua¹⁸ har tallene fordelt på sommermånedene og oppgir ingen utleiedøgn i juni, fem i juli, ni i august og fem i september, totalt 19 utleiedøgn (Flå 2009). Også her er det nok utleiedøgn og ikke overnattingsdøgn som er oppgitt. For Lesja fjellstyre sine 6 hytter (Haujehytta, Lesjøhytta, Salhøtjønn, Langvassbu, Skredalægret og Svartidalsbu), som er lokalisert innenfor eller sør for samme sirkel som DNT-hyttene, er totalt antall overnattingsdøgn 256 for hele 2008, men det tillegges at: *"det meste er jo om sommeren"* (Lothe 2009). Dersom en regner med de samme prosentene som for DNT-hyttene (70 % om sommeren) bidrar disse øvrige hyttene med drøye 200 overnattings/utleiedøgn.

Samlet antall overnattingsdøgn

Et anslag på samlet antall overnattingsdøgn knyttet til området kan gjøres på basis av dataene over. Tallene indikerer at det er cirka 3 570 kommersielle overnattingsdøgn inne i nasjonalparken (DNT- og andre hytter) og 36 000 overnattingsdøgn (cirka 15 000 kommersielle og 21 000 hytteovernattinger) knyttet til Hjerkinområdet utenfor parken. Totalt indikerer tallene over at det er knappe 40 000 overnattingsdøgn i området se Tabell 4. I tillegg kommer telting og overnatting knyttet til campingvogn/bobil utenfor campingplasser.

¹⁷ Lokalisert cirka fire kilometer nordvest for Loennechenbua.

¹⁸ Lokalisert cirka åtte kilometer nordøst for Åmotsdalshytta.

Tabell 4 Antall overnattingsdøgn knyttet til kommersielle senger og private hytter i Dovrefjell-Sunndalsfjella nasjonalparks østlige områder og Hjerkinnområdet sommeren 2008

Type overnatting	Antall overnattingsdøgn
DNT-hytter	3370
Andre kommersielle hytter	200
Bedrifter	15000
Private hytter	21000
Totalt	39570

3.1.3 Aktiviteter

Fiske¹⁹

Tre hovedinstanser har rettighetene til/disponerer fisket i og rundt nasjonalparken; Oppdal jeger og fiskeforening (OJF) forvalter fiskekortsalg i området Drivdalen og Kongsvold, Dovrefjellstyre forvalter områder i Dovrefjell og Grimsdalen statsallmenninger og Lesja fjellstyre forvalter områdene Lordalen og Dalsida statsallmenninger som er lokalisert delvis i nasjonalparken i sør og sørvest. Det har lyktes å få tak i tall fra de to sistnevnte instanser. Fiskekortsalg for området Lordalen og Dalsida statsallmenninger²⁰ viser at det totalt er solgt 851 fiskekort på disse områdene i 2008 (Lothe 2009), mens det for Dovrefjell og Grimsdalen²¹ totalt er solgt 1098 (Svendgard 2009). Fordeling på de ulike områder og typene kort vises i Figur 19.

Figur 19 Antall solgte fiskekort for Lordalen/Dalsida statsallmenninger og Dovrefjell/Grimsdal statsallmenninger 2008. Kilde (Lothe 2009; Svendgard 2009)

¹⁹ Jakt er utelatt da dette er aktivitet som delvis foregår utenfor sommersesongen slik denne sesongen er definert i oppgaven.

²⁰ Fiskekortene gjelder i hovedsak fra 1.juni – 10.september (enkelte unntak finnes: garn og isfiske).

²¹ Fiskekortene gjelder hele året for de fleste vann, for enkelte typer kort (garn) er gjelder kortere tidsperioder.

For Dovrefjell og Grimsdalen er korttypene også fordelt på innenbygds- og utenbygdskort, og en prosentvis fordeling viser at omtrent 77 % av kortene er solgt til turister/utenbygdsboende og 23 % til lokalbefolkningen²².

For begge disse fiskeområdene er det imidlertid slik at kortene delvis dekker områder som er utenfor nasjonalparken eller utenfor den arealmessige avgrensingen av Hjerkinnområdet. Dersom en antar at antall solgte kort er proporsjonal med andel terreng innenfor aktuelt område er cirka 50 % av Dovrefjell/Grimsdalen-kortene og 18 % av Dalsida/Lordalen-kortene knyttet til aktuelt område, totalt kan disse kortene utgjøre 955²³ fiskedager knyttet til turister/utenbygdsboende. Sesongkortene – til sammen 138 kort – kommer i tillegg.

Organisert aktivitet

Når det gjelder moskussafari har det ikke lyktes å få tak i eksakte tall på antall deltakere på safari fra bedriftene som tilbyr dette. Jeg velger likevel å gjøre et grovt anslag og jeg antar at cirka 1 500 personer har deltatt på moskussafari i de tre sommermånedene juni, juli og august²⁴. For andre organiserte aktiviteter (guidet fottur, guidet fisketur, guidet sykkelstur og guidet ridetur) har det heller ikke lyktes å få tak i deltakerantall. Et anslag basert på informasjon i primærdataene kan gjøres (se Figur 30). Dette indikerer at omtrent 500 personer har deltatt på andre organiserte aktivitetstilbud i nasjonalparken i nærheten av Hjerkinnområdet.

Ferdelsesregistreringer

Registrering av ferdselen i og rundt nasjonalparken foregår ved hjelp av ferdselstellere ved noen av innfallsportene til nasjonalparken. Registreringen foregår ved fire lokaliteter; to ved Kongsvold, en ved Fokstumyra og en ved Åmotan landskapsvernområdet (Årsrapport fra SNO 2008). Det er kun den ene tellestasjonen ved Kongsvold som blir benyttet i den videre analysen da to av de andre er uaktuelle på grunn av lokalisering for langt unna Hjerkin/Kongsvoldområdet og den siste på Kongsvold tidvis har vært ute av drift. Ferdselstellerne skiller mellom trafikk inn og ut av området og tallene som presenteres gjelder ferdsel inn i nasjonalparken (SNO 2007). Den omtrentlige lokaliseringen til ferdselsteller

²² De 55 ukjente kortene er etter skjønn fordelt på utenbygds-/innenbygds- i fht. informasjon om salgskanal.

²³ Hver dag beregnes til en fisketur, eksempelvis utgjør et 3dagerskort tre dager, et ukeskort sju dager osv.

²⁴ Tall er gitt fra en bedrift og til tross for usikkerhet om hvor mange firmaer som opererer i tillegg til de ”tre store”, og om fordeling av markedsandelen mellom de tre store, gjør jeg et grovt anslag på 1500.

Kongsvold 1 er vist i Figur 12. Antall passeringer ved *Kongsvold 1* fordelt på sommermånedene vises i Figur 20.

Figur 20 Ferdelsesregistreringer for sommermånedene ved Kongsvold, registreringen gjelder passeringer inn i parken.
Kilde: (SNO 2007; Årsrapport fra SNO 2008)

Fra juni til oktober er det totalt registrert 6540 passeringer i 2008. Året før var det i samme periode 6730 passeringer (Årsrapport fra SNO 2008). I 2006 mangler det registrering for juni måned – da telleren enda ikke var etablert – total antall passeringer for de fire resterende måneder var 5560, for 2007 og 2008 var tilsvarende tall henholdsvis 5617 og 5775.

For å synliggjøre trenden for ferdsel inn i området for de tre årene fremstilles en tilleggsfigur, Figur 21. Som det fremgår av denne figuren viser ferdselsregistreringene en forholdsvis stabil turiststrøm inn i nasjonalparken ved Kongsvold. For årene 2006 og 2007 er antall registrerte personer inn i parken så og si helt sammenfallende. 2008 skiller seg heller ikke mye fra de to foregående årene, men det har vært noe høyere ferdsel i juli og noe lavere i juni og september sammenlignet med de tidligere årene.

Figur 21 Trendfigur over ferdselen inn i Dovrefjell-Sunndalsfjella nasjonalpark ved Kongsvold i sommersesongen.

3.2 Resultater – primærdata

Her presenteres data fra spørreundersøkelsen i nasjonalparken, for ytterligere presisering av hvilke spørsmål som benyttes se også metodekapitlet. Underkapitlet presenterer først tre bakgrunnsvariabler, disse er forsøkt benyttet systematisk videre i resultatfremstillingen. Dog er enkelte funn vist alene uten relasjon til bakgrunnsvariablene der dette er mest hensiktsmessig i forhold til oppgavens problemformulering. Etter introduksjonen av bakgrunnsvariablene følger altså de øvrige spørsmålene – undersøkelsesvariablene – og presentasjonene og analysene er forsøkt presentert i logisk rekkefølge – løst knyttet til forskningsspørsmålene slik de ble vist i Figur 7.

3.2.1 Bakgrunnsvariabler

Intervjulokalitet

Lokaliteten for hvert intervju ble registrert for hver respondent (Tabell 5).

Tabell 5 Respondentene i brukerundersøkelsens fordeling på intervjulokalitet (N=401)

Intervjulokalitet	Prosentfordeling
Snøheim	61,1 %
Kongsvold	38,9 %

Snaue 40 % av respondentene ble spurt på en av de to lokalitetene på Kongsvold og drøye 60 % på Snøheim (for spesifisering av intervjulokalitetene se Figur 10). De to lokalitetene på Kongsvold er altså slått sammen til en i de videre analysene.

Nasjonalitet

Respondentene i undersøkelsen har en jevn fordeling dersom en deler dem i to nasjonalitetsgrupper; nordmenn og utlendinger (se Tabell 6).

Tabell 6 Respondentene i brukerundersøkelsens nasjonalitetsfordeling (N= 382)

Nasjonalitet	Prosentfordeling
Nordmenn	48,7 %
Utlendinger	51,3 %

I alt er omtrent 49 % nordmenn og 51 % utlendinger. Til sammen er 15 land, inkludert Norge, representert. Tyskere og nederlendere utgjør de største gruppene av brukere med utenlandsk opprinnelse. I den videre presentasjonen har jeg av praktiske hensyn (lettere å holde styr på materialet) valgt å ikke dele opp utlendingsgruppen ytterligere, jeg benytter altså de to gruppene nordmenn og utlendinger.

Tilknytning til området

På spørsmål om tilknytning til området (spørsmål 36) karakteriserer over 80 % seg som turister. Hytteeiere utgjør om lag en tidel, mens lokale utgjør syv % (se Figur 22). Nå kan det selvsagt diskuteres om ikke alle likevel kan defineres som turister, jamfør definisjonen av turist tidligere i oppgaven. Det er dog interessant at majoriteten av de besøkende ikke har tilknytning til området fra før av.

Figur 22 Brukerne av Dovrefjell-Sunndalsfjella nasjonalparks tilknytning til Hjerkinnområdet/nasjonalparken (N=384).

Sammenhenger mellom bakgrunnsvariablene

For å se samvariasjonen mellom bakgrunnsvariablene analyseres de tre faktorene opp mot hverandre i krystabeller. Fordi variablene har få svaralternativer vises ikke tabellen direkte, men ved hjelp av figurer, der de avgjørende faktorene for analysen vises i figurteksten.

Analysen av intervjulokalitet og nasjonalitet vises i Figur 23.

Figur 23 Intervjulokalitet og nasjonalitet hos brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008. Kji-kvadrattest gir: verdi: 53,273, df: 1 og p-verdi: 0,000

Det fremkommer av figuren at det er en del flere nordmenn enn utlendinger på Snøheim, og at det på Kongsvold er atskillige flere utlendinger enn nordmenn. Det kan altså synes som om utlendingene i større grad velger å besøke Kongsvold enn Snøheim. Likeledes synes det som om nordmennene foretrekker å besøke Snøheim.

Analysen av intervjulokalitet og respondentenes tilknytning til området vises i Figur 24.

Figur 24 Brukerne av Dovrefjell-Sunndalsfjellas tilknytning til området og intervjulokalitet sommeren 2008. Kji-kvadrattest gir: verdi: 20,233, df: 2 og P-verdi: 0,000

Det fremkommer av figuren at både lokale og hytteeiere i større grad besøker Kongsvold enn Snøheim, mens turistene i større grad besøker Kongsvold²⁵.

Analysen av respondentenes tilknytning til området og nasjonalitet vises i Figur 25.

Figur 25 Brukerne av Dovrefjell-Sunndalsfjella nasjonalparks tilknytning til området og nasjonalitet sommeren 2008. Kji-kvadrattest gir: verdi: 66,468, df: 2 og p-verdi: 0,000

Det fremkommer av figuren at alle de lokale er nordmenn, likeledes er naturlig nok nesten alle hytteeierne også nordmenn (90 %). Blant turistene fremkommer derimot et annet bilde, her er fordelingen omtrent 60/40 % i favør av utlendingene.

²⁵ Respondentene ble spurt på vei ut av nasjonalparken, at de er på vei ut av nasjonalparken ved en lokalitet betyr ikke nødvendigvis at de ikke har besøkt andre deler av nasjonalparken.

3.2.2 Undersøkelsesvariabler

Aktivitet

Det første spørsmålet i undersøkelsen gikk på aktivitetsdeltakelse (spørsmål 1). Totalt ble 16 aktiviteter listet opp og i tillegg var det en åpen boks der det var mulighet for å svare *annet* og presisere ytterligere. Respondentene kunne krysse av for hvor mange aktiviteter de ville. Figur 26 viser hvilke aktiviteter respondentene har deltatt på. Stolpene viser i prosent hvor stor del av utvalget (N=401) som har krysset av for de respektive aktiviteter.

Figur 26 Aktivitetsdeltakelse blant brukerne i Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008 oppgitt i prosent (N=401).

De vanligste aktivitetene er *vandring*, *se på naturen* og *naturfotografering*. En del av respondentene har krysset av for moskussafari uten å ha vært med på organisert tur, trolig har de da sett etter moskus på egen hånd. De minst populære aktivitetene var jogging, orientering og ride-/kløvetur.

I Figur 27 er det vist hvor mange aktiviteter respondentene hadde deltatt på, antall aktiviteter varierte fra en til åtte. Enkelte av aktivitetene er gjensidig utelukkende i forhold til tid – eksempelvis er det sjelden en vandrer og sykler på samme tur. En del aktiviteter var på den annen side slike som en kan bedrive samtidig, eller som en i hvert fall logisk sett kan gjøre på samme tur, som for eksempel vandre og studere naturen. Å dele inn respondentene i grupper basert på antall aktiviteter inneholder derfor trolig noe feilmargin.

Figur 27 Antall aktiviteter som brukerne av Dovrefjell-Sunndalsfjella nasjonalpark har deltatt på sommeren 2008 (N=401).

Når intervju-lokalitet knyttes til antall aktiviteter (se Tabell 7) fremkommer det at respondentene på Kongsvold tenderer til å delta på flere aktiviteter enn de på Snøheim. Det er langt flere av respondentene på Snøheim som kun har deltatt på 1-2 aktiviteter i forhold til på Kongsvold.

Tabell 7 Krysstabell som viser sammenhengen mellom hvor mange aktiviteter brukerne av Dovrefjell-Sunndalsfjella nasjonalpark har deltatt på og intervju-lokalitet sommeren 2008.

Antall aktiviteter gruppert		Intervju-lokalitet		Total
		Snøheim	Kongsvold	
1 – 2 aktiviteter	N	88	23	111
	%	35,9 %	14,7 %	27,7 %
3 – 4 aktiviteter	N	104	65	169
	%	42,4 %	41,7 %	42,1 %
5 – 6 aktiviteter	N	47	56	103
	%	19,2 %	35,9 %	25,7 %
7 – 8 aktiviteter	N	6	12	18
	%	2,4 %	7,7 %	4,5 %
Total	N	245	156	401
	%	100,0 %	100,0 %	100,0 %
Pearson chi-square:				
Verdi: 31,656 Df: 3 P-verdi: 0,000				

Jeg fremstiller også krysstabell som viser sammenhengen mellom antall aktiviteter og nasjonalitet (se Tabell 8).

Tabell 8 Krysstabell som viser sammenhengen mellom hvor mange aktiviteter brukerne av Dovrefjell-Sunndalsfjella nasjonalpark har deltatt på og nasjonalitet sommeren 2008.

Antall aktiviteter gruppert		Nasjonalitet		Total
		Nordmenn	Utlendinger	
1 – 2 aktiviteter	N	85	24	109
	%	45,7 %	12,2 %	28,5 %
3 – 4 aktiviteter	N	62	95	157
	%	33,3 %	48,5 %	41,1 %
5 – 6 aktiviteter	N	35	65	100
	%	18,8 %	32,2 %	26,2 %
7 – 8 aktiviteter	N	4	12	16
	%	2,2 %	6,1 %	4,2 %
Total	N	186	196	382
	%	100,0 %	100,0 %	100,0 %
Pearson chi-square: Verdi: 53,849 Df: 3 P-verdi: 0,000				

Det fremgår at utlendingene generelt har drevet med flere aktiviteter enn nordmennene. Nesten 50 % av nordmennene har deltatt på 1-2 aktiviteter, mot 12 % av utlendingene. Videre er langt flere av utlendingene vært med på både 3 – 4, 5 – 6 og 7 – 8 aktiviteter enn nordmennene.

På spørsmålene om deltakelse på organiserte aktivitetstilbud (spørsmål 6 og 7) svarer 13 % bekreftende. Disse utgjør altså en mindre andel av respondentene (se Figur 28). Av de som har vært med på organiserte aktiviteter har de aller fleste kun vært med på en aktivitet (se Figur 29). Av all deltakelse, der en person kan ha deltatt på flere organiserte aktiviteter, utgjør to tredeler moskussafari. Annen deltakelse – herunder rideturer, guidet fottur, fisketur, fjellridning og annet – utgjør samlet sett en tredjedel (se Figur 30). Konklusjonen er at et mindretall av respondentene har deltatt på organiserte aktiviteter og moskussafari er den dominerende.

Figur 28 Deltakelse på organisert aktivitet blant brukerne av Dovrefjell-Sunddalsfjella nasjonalpark sommeren 2008 (N=394)

Figur 29 Antall organiserte aktiviteter som brukerne av Dovrefjell-Sunddalsfjella nasjonalpark har deltatt på sommeren 2008 (N=51)

Figur 30 Prosentvis fordeling på type organisert aktivitet hos brukerne av Dovrefjell-Sunddalsfjella nasjonalpark sommeren 2008 (N=66)

Deltakelse på organiserte aktivitetstilbud knyttes gjennom en krysstabell til intervju-lokalitet, se Tabell 9.

Tabell 9 Krysstabell som viser sammenhengen mellom deltakelse på organiserte aktivitetstilbud og intervju-lokalitet blant brukerne av Dovrefjell-Sunddalsfjella nasjonalpark sommeren 2008.

Deltakelse på organisert aktivitetstilbud		Intervju-lokalitet		Total
		Snøheim	Kongsvold	
Deltatt på organisert aktivitetstilbud	N	10	41	51
	%	4,1 %	26,8 %	12,9 %
Ikke deltatt på organisert aktivitetstilbud	N	231	112	343
	%	95,9 %	73,2 %	87,1 %
Total	N	241	153	394
	%	100,0 %	100,0 %	100,0 %
Pearson chi-square:				
Verdi: 41,599 Df: 1 P-verdi: 0,000				

Ikke overraskende i forhold til inntrykk under feltarbeidet, er det en større andel av respondentene på Kongsvold som har deltatt på organiserte aktivitetstilbud enn på Snøheim.

Analyser av sammenhengen mellom deltakelse på organisert aktivitetstilbud og nasjonalitet viser ingen signifikans.

Overnatting

Spørsmålet om overnatting (spørsmål 12) var tredelt, det kunne krysses av for *overnatting i egen regi*, *overnatting på bedrift* eller *ingen overnatting*. Dersom respondentene krysset av for en eller begge de to overnattingstypene var det en ytterligere spesifisering av type overnatting

og antall netter (for å se de ulike alternativene under hver av de to overnattingstypene henvises det til spørreskjemaet, vedlegg). Figur 31 viser fordeling i prosent på overnattingsdøgn i nasjonalparken og Hjerkinnområdet blant respondentene.

Figur 31 Overnattingsdøgn i nasjonalparken og Hjerkinnområdet blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008 (N=401)

Det er totalt 201 (drøye 50 %) av respondentene som har overnattet, uavhengig av overnattingstype²⁶. Totalt antall overnattingsdøgn relatert til de 201 brukerne er 594, i gjennomsnitt overnatter brukerne altså 2,94 netter²⁷.

Intervjulokalitet knyttes til antall overnattingsdøgn i Tabell 10.

Tabell 10 Krysstabell som viser sammenhengen mellom antall overnattingsdøgn og intervjulokalitet blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.

Antall overnattingsdøgn		Intervjulokalitet		Total
		Snøheim	Kongsvold	
Ingen overnatting	N	133	66	199
	%	54,3 %	42,6 %	49,8 %
1 døgner	N	52	20	72
	%	21,2 %	12,9 %	18,0 %
2 døgner	N	25	27	52
	%	10,2 %	17,4 %	13,0 %
3 døgner	N	14	17	31
	%	5,7 %	11,0 %	7,8 %
Mer enn 3 døgner	N	21	25	46
	%	8,6 %	16,1 %	11,5 %
Total	N	245	155	401
	%	100,0 %	100,0 %	100,0 %
Pearson chi-square:				
Verdi: 18,165 Df: 4 P-verdi: 0,001				

²⁶ 26,7 % (107 personer) har overnattet på bedrift og 26,2 % (105 personer) har overnattet i egen regi. 11 av disse har krysset av for begge overnattingstyper – både i egen regi og på bedrift

²⁷ Imidlertid er det en respondent som skiller seg kraftig ut med 35 overnattingsdøgn.

Det fremkommer av tabellen at Kongsvoldrespondentene i større grad enn Snøheimrespondentene velger å overnatte i området, prosentvis er det flere av Kongsvoldrespondentene som overnatter både 2, 3 og mer enn 3 døgn. Et unntak er fremtredende – Snøheimrespondentene velger 1-døgnsovernattinger dobbelt så ofte som Kongsvoldrespondentene.

Samlet sett står utlendinger for 318 av overnattingsdøgnene og nordmenn for 276. Krysstabellanalyse av sammenhengen mellom antall overnattingsdøgn og nasjonalitet viser ingen signifikans, heller ikke sammenligning av gjennomsnittelig antall overnattingsdøgn for de to nasjonalitetsgruppene.

Sammenhengen mellom antall overnattingsdøgn og respondentenes tilknytning til området gir ikke pålitelig analyse grunnet skjev fordeling i materialet, altså for mange celler med for lavt antall (for lav N).

For å se forholdet mellom antall kortere og lengre opphold blant respondentene, utelates de som ikke har overnattet, og kun de som har overnattet fremstilles i en egen figur (N=201). Den prosentvise fordelingen for disse vises i Figur 32.

Figur 32 Prosentvis fordeling på antall overnattingsdøgn blant de av brukerne av Dovrefjell-Sunndalsfjella nasjonalpark som har overnattet sommeren 2008 (N=201).

1-døgnsgruppen fremtrer som den største gruppen med drøye en tredjedel av de overnattende respondentene plassert her. 2-døgn- og mer enn 3-døgnsgruppene er omtrent jevnstore med ca 25 % av de overnattende respondentene i hver, mens 3-døgnsgruppen er den minste med 15 % av overnattingene.

Figur 33 viser lokalitetene for overnattingsdøgnene blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark.

Figur 33 Lokalisering for de totale overnattingsdøgnene blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008 (N=594).

En tredjedel av overnattingsdøgnene er lokalisert til overnattingsbedriftene i Hjerkinområdet utenfor nasjonalparken, mens 15 % er knyttet til turisthyttene i nasjonalparken. Knappe en fjerdedel utgjør overnattingsdøgn på privat hytte. Telt eller bobil/campingvogn langs veien utgjør like store grupper, til sammen 16 %, mens telt i terrenget utgjør en tidel.

Den prosentvise fordelingen av overnattingsdøgnene fordelt på de tre overnattingstypene private hytter, turisthytter i fjellet og overnattingsbedrifter i området vises i Figur 34. Jeg velger å ha med denne figuren da den kan bidra i sammenstillingen av hvordan primær- og sekundærdataene relaterer til hverandre.

Figur 34 Prosentvis fordeling av overnattingsdøgn knyttet til utvalgte overnattingstyper blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008 (N= 407)

Korrelasjonsanalyse (analyse av samvariasjon) mellom antall overnattingsdøgn og antall aktiviteter (gruppert) vises i Tabell 11.

Tabell 11 Korrelasjonsanalyse som viser sammenhengen mellom antall overnattingsdøgn og aktivitetsdeltakelse blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.

		Antall overnattingsdøgn	Antall aktiviteter
Antall overnattingsdøgn	Pearsons correlation	1	0,247
	Sig.		0,000
	N	400	400
Antall aktiviteter	Pearsons correlation	0,247	1
	Sig.	0,000	
	N	400	401
Korrelasjon signifikant på 0,01-nivå			

Analysen gir Pearsons r på 0,247. Dette viser at det er korrelasjon mellom de to variablene og at samvariasjonen er av positiv art – jo flere overnattingsdøgn, jo flere aktiviteter. Vanligvis indikerer en korrelasjon mellom 0,2 og 0,3 middels samvariasjon i samfunnsvitenskapelige undersøkelser (Johannessen 2007).

Dovrefjell-Sunndalsfjellas betydning på reisen

Det ble også stilt spørsmål om nasjonalparkens betydning på reisen (spørsmål 22). De aller fleste – nesten 85 % har utpekt Dovrefjell-Sunndalsfjella som reisemål allerede før reisens start, se Figur 35. Drøye en fjerdedel har Dovrefjell-Sunndalsfjella nasjonalpark som det viktigste/eneste reisemålet, mens for godt over halvparten er nasjonalparken et av flere steder som skal besøkes i løpet av ferien.

Figur 35 Dovrefjell-Sunndalsfjella nasjonalparks betydning på reisen for brukerne av nasjonalparken sommeren 2008 (N=386).

Krysstabellen under viser samvariasjonen mellom Dovrefjell-Sunndalsfjellas betydning på reisen og intervju-lokalitetene (se Tabell 12).

Tabell 12 Krysstabell som viser sammenhengen mellom Dovrefjell-Sunndalsfjella nasjonalparks betydning på reisen for brukerne av nasjonalparken, og intervjulokalitet sommeren 2008.

Intervjulokalitet		Reisens eneste eller viktigste mål	Et blant flere steder som skal besøkes	Et sted som ble besøkt på impuls	Total
Snøheim	N	68	130	40	238
	%	28,6 %	54,6 %	16,8 %	100,0%
Kongsvold	N	26	110	12	148
	%	17,6 %	74,3 %	8,1 %	100,0 %
Total	N	94	240	52	386
	%	24,4 %	62,2 %	13,5 %	100,0 %
Pearson chi-square: Verdi: 15,360 Df: 2 P-verdi: 0,000					

Det fremkommer i tabellen at de som har nasjonalparken som ett av flere reisemål utgjør de største gruppene for begge intervjulokaliteter, men at denne gruppen likevel er større hos respondentene på Kongsvold. De som er intervjuet på Snøheim har i noe større grad Dovrefjell-Sunndalsfjella som eneste/viktigste reisemål enn de som er intervjuet på Kongsvold. Det er også flere av respondentene på Snøheim som besøker området på impuls enn hva som er tilfelle for respondentene på Kongsvold.

Når nasjonalitet knyttes til Dovrefjell-Sunndalsfjellas betydning på reisen gjennom en krysstabell fremtrer noen interessante funn (se Tabell 13).

Tabell 13 Krysstabell som viser sammenhengen mellom Dovrefjell-Sunndalsfjella nasjonalparks betydning på reisen og nasjonaliteten til brukerne av nasjonalparken sommeren 2008.

		Nasjonalitet		Total
Dovrefjell-Sunndalsfjellas betydning på reisen		Nordmenn	Utlendinger	
Reisens eneste/viktigste mål	N	74	18	92
	%	40,4 %	9,5 %	24,7 %
Et blant flere steder som skal besøkes	N	76	157	233
	%	41,5 %	82,6%	62,5 %
Et sted som ble besøkt på impuls	N	33	48	48
	%	18,9 %	12,9 %	12,9 %
Total	N	183	190	373
	%	100,0 %	100,0 %	100,0 %
Pearson chi-square: Verdi: 68,889 Df: 2 P-verdi: 0,000				

Nordmennene har en jevnere fordeling på de tre faktorene enn utlendingene, med ca 40 % i de to gruppene *reisens eneste/viktigste mål* og *et blant flere steder som skal besøkes* og 20 % i sistnevnte gruppe (impulsbesøk). En overveiende del av utlendingene havner i den andre gruppen som har Dovrefjell-Sunndalsfjella som et av flere besøksmål, de to andre gruppene utgjør cirka 10 % hver.

Det er ingen signifikante sammenhenger mellom Dovrefjell-Sunndalsfjellas betydning på reisen og respondentenes tilknytning til området.

For å få frem sammenhengen mellom variablene antall overnattingsdøgn og Dovrefjell-Sunndalsfjellas betydning på reisen analyseres disse i en krysstabell, og en får da opp tabellen under (Tabell 14).

Tabell 14 Krysstabell som viser sammenhengen mellom Dovrefjell-Sunndalsfjella nasjonalparks betydning på reisen og antall overnattingsdøgn blant brukerne av nasjonalparken sommeren 2008.

Antall overnattinger		Dovrefjell-Sunndalsfjella nasjonalparks betydning på reisen			Total
		Reisens eneste eller viktigste mål	Et blant flere steder som skal besøkes	Et sted som ble besøkt på impuls	
Ingen overnattinger	N %	49 12,7 %	112 29,0 %	32 8,3 %	193 50,0%
1 døgn	N %	9 2,3 %	45 11,7 %	15 3,9 %	89 17,9 %
2 døgn	N %	11 2,8 %	38 9,8 %	1 0,3 %	50 13,0 %
3 døgn	N %	7 1,8 %	20 5,2 %	2 0,5 %	29 7,9 %
Mer enn 3 døgn	N %	18 4,7 %	25 6,5 %	2 0,5 %	45 11,7 %
Total	N %	94 24,4 %	240 62,2 %	52 13,5 %	386 100,0 %
Pearson chi-square:					
Verdi: 24,475 Df: 8 P-verdi: 0,002					

De som ikke overnatter og som skal besøke flere reisemål utgjør den største gruppen, mens den nest største er de som ikke overnatter og som har Dovrefjell-Sunndalsfjella som eneste reisemål. De minste prosentandelene finner vi blant de som besøker området på impuls. Naturlig nok har svært få av disse overnattet noe særlig mer enn ett døgn i området, de fleste har ikke overnattet i det hele tatt.

Viktige opplevelser for brukerne

Spørsmål 24 lister opp 15 ulike faktorer og spør hvor viktige disse er for respondenten, svarene krysses av på en likertskala med fem svaralternativ fra helt uviktig til svært viktig. Åtte av disse faktorene er inkludert i den videre analysen: *Å oppleve naturen, landskapet og omgivelsene, mentalt velvære, være sammen med min egen gruppe, bli kjent med området, lære om naturen, forbedre mine ferdigheter og lære om kulturarven i området.* Respondentenes svar på de åtte faktorene er gjengitt i Figur 36. Svarene er gitt i prosent.

Figur 36 Utvalgte opplevelses betydning for brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.

Gjennomsnittlig svar og standardavvik for de åtte faktorene vises i Tabell 15. Alle faktorene kan sies å være av betydning for brukerne, da gjennomsnittsskåren for alle ligger over 3. De to første faktorene synes å være svært viktige og får begge en gjennomsnittelig skår på godt over 4,5. Her er også standardavvikene lave, det vil si at vi har liten spredning i svarene. *Mentalt velvære*, *Bli kjent med området* og *lære om naturen* har i gjennomsnitt fått i underkant av 4. Spredningen i svarene er noe høyere for disse enn for de to førstnevnte faktorene, men likevel ikke veldig stor. *Være med min egen gruppe*, *forbedre mine ferdigheter* og *lære om kulturarven* har de laveste skårene av de åtte, med gjennomsnittsskår på under 3,4. På de to førstnevnte er også standardavviket noe større enn for de øvrige faktorene. Spredningen i svarene er derfor større for disse faktorene.

Tabell 15 Deskriptiv statistikk for utvalgte opplevelsesfaktorer blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.

Faktor	N	Minimum	Maksimum	Gjennomsnitt	Standardavvik
Å oppleve naturen	388	1	5	4,67	0,609
Landskapet og omgivelsene	377	1	5	4,59	0,678
Mentalt velvære	365	1	5	3,96	0,956
Være med min egen gruppe	346	1	5	3,36	1,262
Bli kjent med området	368	1	5	3,93	0,839
Lære om naturen	367	1	5	3,73	0,902
Forbedre mine ferdigheter	360	1	5	3,15	1,013
Lære om kulturarven i området	367	1	5	3,37	0,870

Opplevelsesfaktorene knyttes til intervju-lokalitet ved hjelp av sammenligning av gjennomsnittssvar (Tabell 16).

Tabell 16 Sammenligning av gjennomsnitt og T-test for å se nærmere på sammenhengen mellom utvalgte opplevelsesfaktorer og intervju-lokalitet blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.

Opplevelsesfaktor		Snøheim	Kongsvold		F	Sig.	Df.	Sig. (2-tailed)
Opplive naturen	Gjennomsnitt N Standardavvik	4,70 239 0,609	4,63 149 0,608		1,502	0,221	314,606 386	0,286
<i>Landskapet og omgivelsene</i>	<i>Gjennomsnitt N Standardavvik</i>	<i>4,65 235 0,653</i>	<i>4,50 142 0,712</i>		<i>6,642</i>	<i>0,010</i>	<i>277,411 375</i>	<i>0,046</i>
Mentalt velvære	Gjennomsnitt N Standardavvik	4,04 223 0,934	3,85 142 0,982		1,517	0,219	289,357 363	0,073
Være sammen med min egen gruppe	Gjennomsnitt N Standardavvik	3,44 212 1,232	3,22 134 1,300		0,857	0,355	271,719 344	0,103
Bli kjent med området	Gjennomsnitt N Standardavvik	3,71 245 1,261	3,44 156 1,460		1,184	0,277	276,242 358	0,192
Forbedre mine ferdigheter	Gjennomsnitt N Standardavvik	3,21 224 1,043	3,07 136 0,960		4,480	0,035	303,471 358	0,198
<i>Lære om naturen</i>	<i>Gjennomsnitt N Standardavvik</i>	<i>3,66 224 0,859</i>	<i>3,85 143 0,957</i>		<i>0,175</i>	<i>0,676</i>	<i>278,793 365</i>	<i>0,041</i>
Lære om kulturarven i området	Gjennomsnitt N Standardavvik	3,33 228 0,901	3,42 139 0,816		0,727	0,394	313,891 365	0,308
Konfidensintervall 95 %								

Det er to forhold som fremtrer som statistisk signifikante; landskapet og omgivelsene er noe viktigere for Snøheimrespondentene, og motsatt er det å lære om naturen noe viktigere for Kongsvoldrespondentene (respektive celler er kursivert).

For å se hvordan opplevelsesfaktorene kan relateres til nasjonalitet, gjennomføres en sammenligning av gjennomsnittene for disse variablene også. Noen interessante momenter fremkommer av analysene (se Tabell 17).

Tabell 17 Sammenligning av gjennomsnitt og T-test for å se nærmere på sammenhengen mellom utvalgte opplevelsesfaktorer og nasjonalitet blant brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.

Opplevelsesfaktor		Nordmenn	Utlendinger		F	Sig.	Df.	Sig. (2-tailed)
Opplive naturen	Gjennomsnitt N Standardavvik	4,67 184 0,604	4,69 191 0,610		0,022	0,883	372,726 373	0,719
Landskapet og omgivelsene	Gjennomsnitt N Standardavvik	4,6 181 0,646	4,59 186 0,709		1,789	0,182	363,460 365	0,818
<i>Mentalt velvære</i>	<i>Gjennomsnitt</i> <i>N</i> <i>Standardavvik</i>	<i>4,13</i> <i>175</i> <i>0,980</i>	<i>3,84</i> <i>180</i> <i>0,896</i>		<i>0,012</i>	<i>0,912</i>	<i>348,146</i> <i>353</i>	<i>0,005</i>
Være sammen med min egen gruppe	Gjennomsnitt N Standardavvik	3,46 162 1,186	3,27 175 1,344		4,118	0,043	334,230 335	0,159
Bli kjent med området	Gjennomsnitt N Standardavvik	3,90 175 0,862	3,98 183 0,812		3,223	0,073	352,117 356	0,395
Forbedre mine ferdigheter	Gjennomsnitt N Standardavvik	3,18 169 0,992	3,13 182 1,048		0,009	0,925	348,870 349	0,637
<i>Lære om naturen</i>	<i>Gjennomsnitt</i> <i>N</i> <i>Standardavvik</i>	<i>3,56</i> <i>170</i> <i>0,863</i>	<i>3,90</i> <i>187</i> <i>0,895</i>		<i>0,699</i>	<i>0,404</i>	<i>353,764</i> <i>355</i>	<i>0,000</i>
<i>Lære om kulturarven i området</i>	<i>Gjennomsnitt</i> <i>N</i> <i>Standardavvik</i>	<i>3,22</i> <i>174</i> <i>0,949</i>	<i>3,51</i> <i>185</i> <i>0,774</i>		<i>3,844</i>	<i>0,051</i>	<i>334,253</i> <i>357</i>	<i>0,002</i>
Konfidensintervall 95 %								

Mentalt velvære er viktigere for nordmenn, mens de to læreaspektene er viktigere for utlendingene.

Når det gjelder respondentenes tilknytning til området viser variansanalyser at å oppleve naturen er noe viktigere for de lokale enn for hytteeierne, og at mentalt velvære er noe viktigere for de lokale enn for turistene. Ellers er det ingen signifikante forskjeller i opplevelsesmåter relatert til tilknytning til området.

Nasjonalparkens betydning

Figur 37 viser respondentenes kjennskap til nasjonalparkstatus før besøket og hvilken betydning statusen har for dem (spørsmål 20 og 21).

Figur 37 Kjennskap til nasjonalparkstatusen og statusens betydning for brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.

Majoriteten av brukerne kjenner til at området er nasjonalpark, kun 13 % er uvitende om dette. Av de som svarer bekreftende på kjennskap er det en forholdsvis jevn fordeling på det neste spørsmålet om hvorvidt det faktisk at området er nasjonalpark er viktig for avgjørelsen om å besøke. Dersom en deler de fire svaralternativene i to grupper: de som mener det har mindre betydning (*ikke i det hele tatt og nei i liten grad*) og de som mener det har større betydning (*ja i noen grad og ja i stor grad*), finner vi at fordelingen faktisk er forholdsvis jevn, med en liten overvekt i gruppen mindre betydning (52 %).

Respondentenes vektlegging av nasjonalparkstatusens betydning (altså spørsmål 22 vist over) knyttes til intervju-lokalitet gjennom en krysstabell (se Tabell 18).

Tabell 18 Krysstabell som viser sammenhengen mellom hvilken betydning nasjonalparkstatusen har og intervju-lokalitet for brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.

		Intervjusted		Total
Var det faktisk at området er en nasjonalpark avgjørende for at du/dere valgte å komme hit?		Snøheim	Kongsvold	
Ja, i stor grad	N	29	36	65
	%	13,4 %	27,9 %	18,8 %
Ja, i noen grad	N	50	48	98
	%	23,0 %	37,2%	28,3 %
Nei, i liten grad	N	88	30	118
	%	40,6 %	23,3 %	34,1 %
Nei, ikke i det hele tatt	N	50	15	65
	%	23,0 %	11,6 %	18,8
Total	N	217	129	346
	%	100,0 %	100,0 %	100,0 %
Pearson chi-square.				
Verdi: 27,750 Df: 3 P-verdi: 0,000				

Nasjonalparkstatusen er viktigere for Kongsvoldrespondentene enn for Snøheimrespondentene. Omtrent to av tre (65,1 %) av Kongsvoldrespondentene bekrefter at det faktisk at området er en nasjonalpark er viktig i noen eller i stor grad. Tilsvarende tall for Snøheim er 46,4 %.

Respondentenes vektlegging av nasjonalparkstatusen analyseres også i sammenheng med nasjonalitet, dette vises i Tabell 19.

Tabell 19 Krysstabell som viser sammenhengen mellom hvilken betydning nasjonalparkstatusen har og nasjonaliteten til brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.

		Nasjonalitet		Total
		Nordmenn	Utlendinger	
Var det faktisk at området er en nasjonalpark avgjørende for at du/dere valgte å komme hit?				
Ja, i stor grad	N	29	36	65
	%	13,4 %	27,9 %	18,8 %
Ja, i noen grad	N	50	48	98
	%	23,0 %	37,2%	28,3 %
Nei, i liten grad	N	88	30	118
	%	40,6 %	23,3 %	34,1 %
Nei, ikke i det hele tatt	N	50	15	65
	%	23,0 %	11,6 %	18,8
Total	N	217	129	346
	%	100,0 %	100,0 %	100,0 %
Pearson chi-square: Verdi: 106,889 Df: 3 P-verdi: 0,000				

Analysen viser at det er forskjeller i vektlegging av nasjonalparkstatusen mellom nordmenn og utlendinger. Hele 65 % av utlendingene mener dette var avgjørende for besøket i stor eller i noen grad. Tilsvarende prosentandel for nordmennene er 36. Dobbel så mange nordmenn som utlendinger mente at nasjonalparkstatusen ikke var avgjørende i det hele tatt med 23 % mot 11,6 %.

Respondentenes vektlegging av nasjonalparkstatus og deres tilknytning til området vises i tabell 20.

Tabell 20 Krysstabell som viser sammenhengen mellom hvilken betydning nasjonalparkstatusen har og hvilken tilknytning til området brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008 har.

Var det faktisk at området er en nasjonalpark avgjørende for at du/dere valgte å komme hit?		Tilknytning til området			Total
		Lokal	Hytteieier	Turist	
Ja, i stor grad	N %	0 0,0 %	2 5,4 %	63 23,0 %	65 19,3 %
Ja, i noen grad	N %	5 20,0 %	5 13,5 %	83 30,3 %	93 27,7 %
Nei, i liten grad	N %	7 28,0 %	15 40,5 %	94 34,3 %	116 34,5 %
Nei, ikke i det hele tatt	N %	13 52,0 %	15 40,5 %	34 12,4 %	62 18,5 %
Total	N %	25 100,0 %	37 100,0 %	274 100,0 %	336 100,0 %
Pearson chi-square: Verdi: 45,483 Df: 6 P-verdi: 0,000					

Av analysen fremkommer det at nasjonalparkstatusen er viktigere for turistene enn for hytteeiere og lokale. 53 % av turistene anser nasjonalparkstatusen som viktig i stor eller i noen grad mot omtrentlige 20 % hos hytteeiere og lokale.

Opplevelsesfaktorer og Dovrefjell-Sunndalsfjellas betydning på reisen

Variansanalyse av Dovrefjell-Sunndalsfjellas betydning på reisen og opplevelsesfaktorene viser ingen signifikante sammenhenger.

Dovrefjell-Sunndalsfjellas betydning på reisen og nasjonalparkstatusens betydning

Analyse av sammenhengen mellom nasjonalparkens betydning på reisen og hvorvidt nasjonalparkstatusen var viktig viser noen interessante forskjeller (se Tabell 21).

Tabell 21 Krysstabell som viser sammenhengen mellom Dovrefjell-Sunndalsfjellas betydning på reisen og hvilken betydning nasjonalparkstatusen har for brukerne av nasjonalparken sommeren 2008.

Var det faktisk at området er en nasjonalpark avgjørende for at du/dere valgte å komme hit?		Reisens eneste eller viktigste mål	Et blant flere steder som skal besøkes	Et sted som ble besøkt på impuls	Total
Ja, i stor grad	N %	9 10,3 %	52 24,1 %	3 7,9 %	64 18,8 %
Ja, i noen grad	N %	20 23,0 %	68 31,5 %	8 21,1 %	96 28,2 %
Nei, i liten grad	N %	39 44,8 %	67 31,0 %	12 31,6 %	118 34,6 %
Nei, ikke i det hele tatt	N %	19 21,8 %	29 13,4 %	15 39,5 %	63 18,5 %
Total	N %	87 100,0 %	216 100,0 %	38 100,0 %	341 100,0 %
Pearson chi-square: Verdi: 27,391 Df: 6 P-verdi: 0,000					

Det fremkommer av analysen at nasjonalparkstatusen er viktigere for de som skal besøke flere steder enn for de som har nasjonalparken som viktigste reisemål eller som besøker området på impuls. Videre er nasjonalparkstatusen ikke viktig i det hele tatt for langt flere impulsbesøkende enn for øvrige besøkende.

Opplevelsesfaktorer og nasjonalparkstatusens betydning

Utsnitt av sammenligning av gjennomsnitt for opplevelsesfaktorene i forhold til vektlegging av nasjonalparkstatusens betydning vises i Tabell 22.

Tabell 22 Sammenligning av gjennomsnitt for utvalgte opplevelsesfaktorer knyttet til nasjonalparkstatusens betydning for brukerne av Dovrefjell-Sunndalsfjella nasjonalpark sommeren 2008.

Var det faktisk at området er en nasjonalpark avgjørende for at du valgte å komme hit?		Bli kjent med området	Lære om naturen	Lære om kulturarven i området
Ja, i stor grad	Gjennomsnitt	4,16	4,09	3,61
	N	63	64	61
	Standardavvik	0,653	0,988	0,759
Ja, i noen grad	Gjennomsnitt	4,04	3,98	3,57
	N	91	93	93
	Standardavvik	0,714	0,807	0,713
Nei, i liten grad	Gjennomsnitt	3,75	3,53	3,25
	N	114	113	115
	Standardavvik	0,804	0,721	0,836
Nei, ikke i det hele tatt	Gjennomsnitt	3,75	3,25	2,82
	N	60	56	57
	Standardavvik	1,052	0,919	1,002

Variansanalyse av alle opplevelsesfaktorene knyttet til nasjonalparkstatusens betydning viser noen signifikante sammenhenger (se vedlegg). I tabellen over er gjennomsnittene kun vist for de opplevelsesfaktorene der det er signifikante sammenhenger i forhold til vektleggingen av nasjonalparkstatusens betydning.

Faktoren *å bli kjent med området* er viktigere for de som oppgir at nasjonalparkstatusen i stor grad er avgjørende for besøk enn for de som mener det i liten eller ingen grad er avgjørende (se også vedlegg).

Å lære om naturen er viktigere for de to gruppene som oppgir at nasjonalparkstatusen i stor eller noen grad er avgjørende for besøk enn for de to gruppene som mener det i liten eller ingen grad er avgjørende (se også vedlegg).

For faktoren *å lære om kulturarven i området* er det ingen signifikans mellom de to gruppene som anser statusen som avgjørende i stor og i noen grad. Imidlertid er det signifikans mellom

alle de øvrige gruppene. I stor grad synes altså det å lære om kulturarven i området å henge sammen med nasjonalparkstatusens betydning; jo viktigere nasjonalparkstatusen er, jo viktigere er det å lære om kulturarven (se også vedlegg).

3.3 Kvantifisert modell av datamaterialet

Under vises den samme figuren som ble vist sist i metodekapitlet (Figur 12). Forskjellen er at de kvantifiserbare resultatene nå er plottet inn. Figuren kan fungere som en kort oppsummering før resultatene diskuteres i neste kapittel. Tallene er forsøkt gjengitt for de tre sommermånedene juni, juli og august. Imidlertid har dette vist seg vanskelig for enkelte av dataene. Dette er spesifisert i figurteksten.

Figur 38 Kvantifisert illustrasjon av datamaterialet. For passeringen ved Snøheimvegen gjelder tallene for månedene juli, august og september, for DNT-hyttene gjelder tallene for sommersesongen som potensielt strekker seg fra juni-oktober. Fiskedagene gjelder for sesongen 2008. Alle øvrige tall gjelder for månedene juni, juli og august.

4 Diskusjon

4.1 Diskusjon av metode og teori

4.1.1 Datamaterialets validitet og reliabilitet

Primærdata

Holme & Solvang (1996) viser til syv punkter som kan ha betydning for påliteligheten, disse vises i under Tabell 23 og vurderes i forhold til egen gjennomføring av spørreundersøkelse:

Tabell 23 Syv mål for reliabilitet knyttet til spørreundersøkelsen

Er svaralternativene uttømmende?	Ja i meget stor grad, dels har vi benyttet ferdige svaralternativ som burde være nøye målt (og er det), dels har vi utarbeidet spørsmål selv og vi var nøye med hvilke alternativer vi satte opp. På spørsmål 22 kunne trolig flere svaralternativ ha gjort det lettere å trekke essens ut av dette spørsmålet i forhold til denne oppgavens problemstilling.
Forstår mottakerne spørsmålenes intensjoner?	Ja vi tror i stor grad at de gjør det, imidlertid har vi på rangeringsspørsmål (tre spørsmål – kun et av disse er benyttet her) skjønt at det har vært problemer med forståelsen. Spørreskjemaet ble også pre-testet for blant venner og familie.
Plasseres svaret direkte i skjemaet, hvilken situasjon er respondenten i?	Ja, svarene plasseres direkte i skjemaet, omtolkning av spørsmålene skjer i liten grad. Respondentene er i situasjonen og svarer umiddelbart i forbindelse med det faktiske besøket.
Hvor stort frafall har en – hvilken svarprosent er det?	Svarprosenten er som tidligere nevnt 56,7. Dette anser jeg som ganske bra.
Er kodingen av svarene gode nok?	Kodeboken er godt planlagt av K. Rasmussen og meg selv. Vi gikk i gjennom kodeboken nøye i fellesskap før plottning.
Er en nøyaktig ved innlesing av data?	Her vil det alltid være noen feil. En viss usikkerhet ligger jo i at vi har plottet ca. halvparten av skjemaene hver. Men vi har dobbeltsjekket ved flere anledninger. Ved bruk av SPSS var det også mulig å finne ut dersom ugyldige svaralternativer forekom. De feil som er funnet er rettet opp (ca. 25 feil inntastinger er oppdaget)
Bruker en den informasjon som dataene gir, eller leser en mer ut av svarene enn det er grunnlag for?	I meget stor grad leses det kun den konkrete informasjon som gis, imidlertid kan det stilles et lite spørsmålstegn ved spørsmål 24 der opplevelsesfaktorene tolkes til de respektive opplevelsesmåter.

Når det gjelder validiteten er den lavere for denne oppgavens del enn påliteligheten. Dette skyldes i stor grad at oppgavens problemstilling har blitt endret etter at spørreundersøkelsen ble planlagt. For eksempel er spørsmål 24 om opplevelsesfaktorer ikke opprinnelig laget for å

kunne vurdere opplevelsesmåter slik de er beskrevet i teorien. For å få enda mer tilpassede spørsmål i forhold til å måle opplevelsesmåter kunne trolig spørsmålene ha blitt stilt på en noe annen måte. Med utgangspunkt i beskrevet teori om opplevelsesmåtene mener jeg likevel at det er forsvarlig å kategorisere opplevelsesfaktorene slik jeg har gjort, men det innebærer trolig at validiteten har blitt noe lavere enn den ideelt kunne ha vært. Spørsmål 22 om Dovrefjell-Sunndalsfjellas betydning på reisen hadde trolig også kunnet vært stilt på en noe annen måte for bedre å omfatte de fem utvalgte reisemåtene. De spørsmålene jeg har benyttet i oppgaven mener jeg likevel er mer enn valide nok som mål for det jeg ønsket å finne ut. De er også presentert og analysert på en måte som har tatt hensyn til eventuelle svakheter og forebehold ved dataene.

Når det gjelder utvalgsrammen burde denne ha vært noe annerledes enn den var. Generaliseringer om reisemønster og opplevelsesmåter basert på svar fra brukerne av nasjonalparken innebærer at de som ikke har avlagt parken et besøk ikke hadde mulighet til å bidra med informasjon. Dette hadde selvsagt vært det ideelle i forhold til problemstillingens ordlyd. På den annen side er det også et faktum at vi ikke hadde ressurser nok til å gjennomføre både den intervjuundersøkelsen vi foretok og for eksempel en bilistundersøkelse i tillegg. Likevel er generaliseringen og syntetiseringen gjort på en slik måte at jeg mener dette har blitt tatt høyde for i tilstrekkelig grad. Både utvalg og statistiske analyser tilsier at de momenter som er innbefattet i resultat og diskusjon har høy grad av pålitelighet. Enkelte aspekt knyttet til spørreundersøkelsen burde altså ideelt sett ha vært noe annerledes, men jeg mener likevel at validiteten og påliteligheten i stor grad er ivaretatt for primærdataene i oppgaven.

Sekundærdata

Som nevnt er altså sekundærdata ofte mindre valide enn primærdata. Dette er også en svakhet her. Et vanlig problem med sekundærdata oppstår fordi de opprinnelig har blitt samlet inn for et annet formål, nemlig at de ikke er fullt ut tilpasset den aktuelle problemstilling. Dette gjør seg også gjeldende i denne oppgaven. Sekundærdataene har blitt vurdert i sammenheng med hverandre, og denne vurderingen har tidvis vært noe vanskelig nettopp fordi dataene ikke er fullkomment tilpasset oppgavens problemformulering. Påliteligheten kunne vært enda større dersom jeg i større grad hadde hatt tilgang på tidsserier for de ulike dataene og dersom jeg også hadde fått tak i den informasjon som det ikke har lyktes å innhente. Både i forhold til

tid, økonomi og tilgjengelighet har dette imidlertid latt seg gjennomføre i liten grad. De fleste av de tidsseriene jeg har indikerer imidlertid en viss stabilitet i området. I tillegg er de forutsetningene som er lagt til grunn for beregninger og antakelser godt beskrevet. Begge disse punktene bidrar derfor med å øke sekundærdataenes pålitelighet. Validiteten for de ulike sekundærdataene er generelt høy, da de måler enkle kvantitative moment – i hovedsak antall – for de respektive typene.

4.1.2 Teorivalg

I forhold til oppgavens problemformulering anser jeg teoriene som er benyttet å passe svært godt. Det hadde ikke vært mulig å beskrive reisemønsteret uten teori om reisemåter, så denne teorien er selvskreven. Imidlertid kunne jeg ha gjort det ”lettere” for meg selv ved å benytte enten det stedsorienterte eller det reiseorienterte synet. Grunnen til at jeg har valgt en slags syntetisering har jeg dog redegjort for tidligere. Jeg mener også at teori om opplevelsesmåter og turistblikk/landskapsopplevelse passer godt i forhold til oppgavens tema. Annen aktuell teori som kunne ha bidratt til forståelse av reisemåter og reisemønster er for eksempel teorier om reiselivsattraksjoner (se for eksempel (Kamfjord 2001; Leiper 1990), teorier knyttet til turistenes behov, ønsker og etterspørsel (se for eksempel (Jacobsen & Haukeland 2002; Kamfjord 2001) eller betydningen villmark og natur har som attraksjonsverdi i turismesammenheng (se for eksempel (Hall & Page 2006). Imidlertid tror jeg også at disse teoriene, i minst like stor grad som de valgte, ville ha støtt på de samme utfordringene i forhold til tolkning av datamaterialet.

4.2 Diskusjon av resultater

I denne delen vil jeg forsøke å se de ulike datatypene i sammenheng med hverandre, og i tilknytning til de teoretiske tilnærmingene slik de ble beskrevet innledningsvis. Aller først presenteres en modell som forsøker å illustrere de viktigste funnene i materialet knyttet til teoriene (se Figur 39). Modellen skisserer i hovedsak de aspektene som umiddelbart synes å fremtre **før** en grundigere syntetisering av materialet er gjort.

Figur 39 Intuitiv syntetisering av datamaterialet knyttet til teori.

Den brede grå pilen til venstre i figuren representerer all trafikken i Hjerkinnområdet. Pilen illustrerer også at mange av menneskene i området er på gjennomreise og passerer området uten stopp. Den striplete grå pilen ut fra den store indikerer at noen av de gjennomreisende av ulike årsaker likevel gjør stopp i området. Foruten slike gjennomreisestopp gjøres de andre stoppene blant ferie- og fritidsturistene i forbindelse med rundreise, dagstur, baseferie eller resortreise. Forskjellene i størrelse mellom reisemåteboksene indikerer en antagelse om at noen av gruppene er større enn andre.

Stopp i området kan innebære benyttelse av områdene både utenfor og innenfor nasjonalparkgrensen. Disse to områdene er representert med de to store, grønne, ovale sirklene. Sirklene har mindre sirklener innover som viser den antatte forskjellen i antall mennesker som utgjør de ulike gruppene som sirklene representerer, henholdsvis både utenfor og innenfor nasjonalparkgrensen. De to grønne pilene og spørsmålstegnet representerer usikkerhetsmomentet i forhold til hvordan de som bare besøker Hjerkinnområdet, og de som faktisk avlegger nasjonalparken et besøk, relaterer til hverandre. Det gule rektangelet nederst i figuren forsøker å illustrere tenkte forskjeller i opplevelsesmåter og turistblikk/landskapsopplevelse hos de ulike gruppene: de som passerer området, de som kun er i Hjerkinnområdet utenfor parken og de som faktisk avlegger parken et besøk.

I syntetiseringen og diskusjonen av datamaterialet benyttes forskningsspørsmålene og teoriene slik de ble fremstilt i Figur 7. Nedenfor vil jeg, med basis i de enkelte forskningsspørsmålene forsøke å begrunne skissen over.

4.2.1 Reisemåter

Forskningsspørsmål 1 lød som følger: **Hvilke reisemåter eksisterer i området?**

Det synes logisk å begynne diskusjonen rundt det første forskningsspørsmålet med å se nærmere på totalt antall turister i området, for deretter å forsøke å kategorisere dem ytterligere ned på de ulike reisemåtene. I materialet har jeg kun informasjon om reisende med bil/via E6. Informasjon om andre ankomstmåter kommer i tillegg. Det er imidlertid sannsynliggjort at togreisende og turister som vandrer inn i området utgjør en liten minoritet, da det fremkom i en undersøkelse blant friluftslivsutøvere i Hjerkinnskytefelt at nesten 95 % ankom området via kjøretøy som bil, buss og motorsykkel (Nilsen 1994).

I forhold til de mange menneskene som passerer Hjerkinnområdet er det trolig mange som reiser gjennom området uten å gjøre noen form for stopp. For de et sted mellom 450 000 – 650 000 ferie- og fritidsreisende kan alle de som ikke avlegger stopp i området karakteriseres som gjennomreisende (Flognfeldt jr. 1995a). For turister på rundreise er det derimot nærliggende å anta at det forekommer en rekke stopp i området, både utenfor nasjonalparken langs E6 og stopp som kan medføre besøk inn i nasjonalparken. Stoppene kan være i form av både overnatting og attraksjonsstopp/aktivitetsutøvelse, men en stor del av dem er nok også slike som innledningsvis ble beskrevet som planlagte eller spontane lunsj/kaffestopp, bekvemmelighetsstopp eller deltakerbestemte stopp (Flognfeldt jr. 1995a). Vi fikk selv under feltarbeidet inntrykk av at en rekke av gjestene i kafeene på både Furuhaugli turisthytter og Kongsvold fjeldstue hadde lunsj/kaffestopp uten å avlegge selve nasjonalparken besøk. Både langs E6 og på Snøheimvegen var det mange som stoppet langs veien, åpenbart for å strekke på bena, ta bilder av fjellene og landskapet eller for å se på moskus. Slike stopp kan karakteriseres som deltakerbestemte stopp for å nyte natur eller utsikt. Det synes heller ikke utenkelig at enkelte av turistene på gjennomreise også kan tenkes å gjøre lunsjstopp, bekvemmelighetsstopp eller deltakerbestemte stopp slik som rundreiseturistene. Dog er det ikke mulig å kvantifisere stoppene knyttet til rundreise eller gjennomfart ut i fra datamaterialet. Ut i fra inntrykk under feltarbeidet er det dog ikke usannsynlig at mange slike stopp gjøres i området. Dette støttes også av forskning blant veifarende langs nasjonale

turistveier, der det fremkommer at svært mange av trafikantene gjør ulike stopp i form av deltakerbestemte stopp for å se på naturen, lunsjstopp eller stopp for å gå en kortere tur i området (Jacobsen 2006).

Ut i fra den teoretiske fremstillingen av reisemåtene innledningsvis anser jeg det som hensiktsmessig å vurdere oppholdstid for å kunne beskrive reisemåtene i området ytterligere. I forhold til den informasjon som datamaterialet mitt gir kan det være fornuftig å kategorisere reisemåtene inn i grupper i forhold til antall overnattingsdøgn. Dette vises i Tabell 24.

Tabell 24 Antall overnattingsdøgn og reisemåte

ANTALL OVERNATTINGSDØGN	INDIKASJON PÅ REISEMÅTE
Ingen overnatting	Gjennomreise, dagstur, rundtur
1 overnattingsdøgn	Rundtur, resortreise (korttur)
2 – 3 overnattingsdøgn	Rundtur, resortreise
Mer enn 3 overnattingsdøgn	Baseferie, resortreise (langtur)

Totalt viser altså sekundærdataene at det er knappe 40 000 overnattingsdøgn i nasjonalparken og Hjerkinområdet knyttet til kommersielle senger og private hytter. For de kommersielle sengene alene er tallet 18 570 (Jamfør Tabell 4). Dersom en går ut i fra at den prosentvise fordelingen på antall overnattingsdøgn slik den ble vist i Figur 15 gjelder for alle de kommersielle overnattingstilbudene (alle overnattingsbedrifter og alle DNT-hytter og andre hytter) har i underkant av 12 500 turister overnattet i kommersielle senger i området i løpet av de tre sommermånedene. Overnattingsdøgn knyttet til den private hytteturismen kommer da i tillegg. Dette betyr at et sted mellom 1,9 og 2,8 %²⁸ av turistene som passerer området overnatter i kommersielle senger. Når det gjelder hytteturistene er det derimot vanskeligere å anslå hvor mange mennesker som har bidratt med de 21 000 overnattingsdøgnene. Dersom alle overnattingsdøgnene knyttet til hytter hadde representert enkeltpersoner ville disse overnattingene likevel kun utgjøre et sted mellom 3,2 og 4,7 % av alle turistene som passerer området. Imidlertid er det jo svært sannsynlig at flere hytteovernattingsdøgn representerer en person, slik at det faktiske antallet personer er langt lavere enn antall overnattingsdøgn. Dette indikerer en lavere prosentandel enn den nevnt over. På den annen side er det også en del overnattingsdøgn som ikke registreres, eksempelvis overnatting i telt og bobil/campingvogn utenfor campingplasser. Disse utgjorde jo en middels stor andel av overnattingsdøgnene blant respondentene.

²⁸ 12 500 utgjør respektive procenter av 650 000 og 450 000 – som er beregnet antall turister i området.

Når det gjelder aktivitetsutøvelse viste registreringen ved Kongsvold at 5423 har passert telleren i de tre sommermånedene juni, juli og august, noe utgjør knappe 0,8 – 1,2 % av alle ferie- og fritidsreisende som passerer området. Videre har omtrent 2000 turister vært med på organiserte aktivitetstilbud inne i parken. Det foregår trolig også noe organisert aktivitet utenfor parken, men denne antas å være mindre og i hovedsak knyttet til ridning. Med godt over 900 fiskedøgn kan det bety at fiske er en forholdsvis viktig aktivitet blant turistene i området, imidlertid behøver ikke dette være tilfelle da kjøp av et ukekort ikke nødvendigvis innebærer fiske i syv dager. Forøvrig er mangler informasjon om antall solgte fiskekort i Drivdalen, noe som indikerer at det er flere fiskedøgn i området enn det materialet viser. Da moskussafariturene ofte går ut av Kongsvoldområdet, men inn på Oppdalsiden, kan disse trolig adderes med antall passeringer ved telleren, slik at vi får drøye 7000 mennesker i Kongsvoldområdet. I tillegg er det sannsynlig at det også er flere mennesker kun går ut i Kongsvoldområdet, slik at antallet personer er enda høyere. Dette synes allikevel å være langt færre enn de anslagsvis 12 500 turistene som kjører inn ved Snøheim. Det kan derfor virke som om Snøheim er et hyppigere besøkt sted enn Kongsvold. Dette stemmer også i forhold til at det var forskjell i antall respondenter de to stedene. Til tross for omtrent like mange dager og timer på hver intervju-lokalitet fikk vi flere respondenter på Snøheim enn Kongsvold. På den annen side representerer tallene for Kongsvold antall personer som går inn i parken, mens bomregistreringen ved Snøheim ikke nødvendigvis betyr at alle som kjører inn faktisk besøker parken. Under feltarbeidet fikk vi som tidligere nevnt inntrykk av at mange kanskje bare stoppet langs veien for å se etter moskus.

Dersom alle stoppene beskrevet over telles opp²⁹ og forutsetter at ingen av disse er samme personer, utgjør disse likevel en liten andel av den totale turiststrømmen i området, nærmere bestemt 8,3 – 12 %. På den annen side er det heller ikke reelt at ingen av disse personene er de samme, noe som betyr at prosentandelen er lavere og at en vesentlig del av alle som passerer området hverken overnatter eller gjør stopp av lengre karakter. Dette peker igjen på at det er sannsynlig at Hjerkinnområdet er et gjennomfartsområde for svært mange turister. I forhold til figuren som ble vist innledningsvis i kapitlet kan det synes som om det er en

²⁹ Personer knyttet til kommersiell overnatting, ferdsel ved Kongsvold, antall overnattingsdøgn på hyttene (et overnattingsdøgn tilsvarer en person) kjørende inn Snøheimvegen, deltakere på organiserte aktivitetstilbud og fiskedøgn

trakteffekt i relatert til det som skjer utenfor nasjonalparken. Generelt er det mange stopp, det er færre overnattingsdøgn og enda mindre aktivitetsutøvelse - både i egen regi og organisert.

Dersom en ser nærmere på informasjonen fra respondentene vi intervjuet inne i nasjonalparken, kan en utdype det bildet som begynner å fremtre over. Korrelasjonen mellom antall overnattingsdøgn og antall aktiviteter støtter opp under en antagelse løst knyttet til reisemønsterteori om at jo lengre en er i et område, jo flere aktiviteter har en vært med på. Dersom en hadde antatt at det var et helt proporsjonalt forhold mellom de to variablene burde korrelasjonen ha vært sterkere. Imidlertid er det slik at enkelte av reisemåtene ikke nødvendigvis vil følge en slik antagelse. For eksempel vil en baseferie i området indikere flere overnattinger i området, men ikke nødvendigvis mange aktiviteter fordi flere av aktivitetene vil finne sted på baseutfluktsområder lengre unna selve basen. Det kan også tenkes at til tross for at en har kort oppholdstid i området i form av antall overnattingsdøgn er en opptatt av å få med seg så mye som mulig, noe som medfører at en gjør flere mer (flere aktiviteter).

Omtrent halvparten av respondentene i spørreundersøkelsen har kort oppholdstid med ingen overnattingsdøgn i nasjonalparken eller Hjerkinområdet. For disse må det være slik at de enten er på gjennomreise, rundreise eller dagstur da de to andre reisemåtene nødvendigvis må innebære overnattingsdøgn i området eller i parken (Flognfeldt jr. 1995a) (se også Tabell 24). Det er nærliggende å tenke seg at en mindre andel av disse er gjennomreisende, da stopp av lengre karakter og bevegelse inn i parken ikke stemmer så godt overens med den teoretiske fremstillingen av reisemåten (Flognfeldt jr. 1995a). For rundreiseturistene kan nasjonalparkbesøket være et attraksjonsstopp eller et bekvemmelighetsstopp. Mest sannsynlig er det førstnevnte stopp da bekvemmelighetsstopp som oftest innebærer oppholdstid med kortere varighet (Flognfeldt jr. 1995a), slik at de ikke har blitt innlemmet i spørreundersøkelsen. Dagsturer innebærer heller ingen overnattinger og det er ikke utenkelig at nasjonalparken er et attraktivt dagsturmål.

Den halvparten av respondentene som har overnattet i tilknytning til besøket i nasjonalparken kan ha vært på resortreise, rundreise, baseferie eller gjennomreise (Flognfeldt jr. 1995a). Sistnevnte reisemåte er mindre sannsynlig. Resortreisen ble altså beskrevet som besøk til **ett** bestemt område (Flognfeldt jr. 1995a). Ofte assosierer dette kanskje til lengre opphold over flere dager, men også 1-døgnsovernattinger på ett bestemt sted der dette er eneste reisemål

kan karakteriseres som en resortreise. Således kan altså alle oppholdslengdene; ett døgn, to døgn, tre døgn og mer enn tre døgn indikere resortreise, men av ulik lengde. En rundreise innebærer altså stadige forflytninger (Flognfeldt jr. 1995a) og det er derfor naturlig at dersom Dovrefjell-Sunndalsfjella nasjonalpark eller Hjerkinnområdet er en del av en rundreise, så medfører dette en eller få overnattinger i området. Alle de turistene som har overnattet en, to og til og med tre netter i parken eller Hjerkinnområdet kan potensielt være rundreiseturister (også de som ikke har overnattet, jamfør over). Disse tre gruppene på henholdsvis en, to eller tre overnattingsdøgn, utgjør til sammen 75 % av alle overnattingene. En baseferie vil innebære flere overnattinger på en og samme base (Flognfeldt jr. 1995a). Kortere opphold med ett, to eller tre overnattingsdøgn sannsynliggjør i liten grad denne reisemåten. Derimot kan opphold med mer enn 3 overnattinger i aller høyeste grad indikere baseferie. I Figur 32 fremgikk det at 23 % av respondentene hadde overnattet mer enn 3 netter – disse utgjør da trolig baseferierende, eller resortreisende. Gjennomreisen kan som tidligere nevnt innebære overnatting. Imidlertid er det sjeldent – og i tilfelle er det kun med en overnatting. Det er derfor nærliggende å anta at gjennomreisende utgjør en svært liten andel av de 33 % som overnatter 1 døgn (se Figur 32).

Funn i Tabell 10 viste at flere av respondentene på Kongsvold overnattet i området enn respondentene på Snøheim. Imidlertid hadde Snøheimrespondentene flere 1-døgnsovernattinger. Det kan derfor synes som om Snøheimområdet – og kanskje mer spesifisert: Snøhetta – i større grad enn Kongsvold er et dagsturmål, et stopp for rundreiseturister (henholdsvis attraksjonsstopp eller overnattingsstopp) eller et resortreisemål av kort varighet. Denne antakelsen understøttes til dels også av at Snøheimrespondentene i større grad har deltatt på få aktiviteter. Videre synes det da også som om Kongsvoldrespondentene i større grad er på baseferie eller resortopphold med flere overnattingsdøgn og flere aktiviteter enn Snøheimrespondentene, uten at dette utelukker de andre reisemåtene blant Kongsvoldrespondentene. I Tabell 5 er det også synlig at utlendingene tenderer til å være med på flere aktiviteter enn nordmennene, og det var også flere utlendinger ved Kongsvold.

Respondentenes svar på hvilken betydning Dovrefjell-Sunndalsfjella nasjonalpark har på reisen bidrar med ytterligere informasjon om reisemåter. Sammenhengen mellom variablene og reisemåter vises teoretisk i Tabell 25.

Tabell 25 Dovrefjell-Sunndalsfjellas betydning på reisen og reisemåte

DOVREFJELL-SUNNDALSFJELLAS BETYDNING PÅ REISEN	INDIKASJON PÅ REISEMÅTE
Eneste/viktigste reisemål	Dagstur, resortreise
Et blant flere steder som skal besøkes	Rundreise, dagstur (baseutflukt), baseferie, gjennomreise
Et sted som ble besøkt på impuls	Gjennomreise, rundtur

For de 24 % av respondentene som har nasjonalparken som eneste/viktigste reisemål må det nødvendigvis være sånn at de enten må være på dagstur eller på resortreise. De øvrige tre reisemåtene vil ikke ha nasjonalparken som eneste/viktigste reisemål. Videre var nasjonalparken et av flere steder som skulle besøkes for i overkant av 60 %. Umiddelbart hentyder dette til rundreise, som trolig *er* en viktig reisemåte i området. Imidlertid kan en slik karakterisering av parken også indikere at turisten er på baseferie i nasjonalparken eller Hjerkinområdet, og fordi baseutflukter til andre steder er planlagt blir nasjonalparken et av flere steder som skal besøkes. Den reisende kan også være på baseferie et annet sted og ha nasjonalparken som baseutflukt – vedkommende er da ut i fra min begrepsbruk dagsturist i nasjonalparken. For gjennomreisende som har avlagt stopp (som tidligere nevnt utgjør disse trolig en liten andel) vil kategoriseringen av parken som *et av flere steder som skal besøkes* også stemme. De øvrige 14 % av turistene er impulsbesøkende i området. Impulsbesøk kan indikere både gjennomreise (som jeg har argumentert for tidligere utgjør disse trolig en liten andel) eller rundreisende som har foretatt et attraksjons- eller muligens overnatningsstopp i området.

Det er flere respondenter på Snøheim som har nasjonalparken som eneste/viktigste mål enn på Kongsvold. Dette støtter opp under antakelsen om at Snøheim er et oftere valgt dagsturmål enn Kongsvold, men det kan også indikere at Snøheim kan være et viktigere område for resortopphold enn Kongsvold. Imidlertid kan den høye prosentandelen for de som skal besøke flere steder blant Kongsvoldrespondentene også indikere dagsturisme – slik jeg var inne på over (baseutflukt fra base lokalisert i annet område), og det er derfor ikke entydig slik at Snøheim er et viktigere dagsturmål. På den annen side antydet Tabell 13 også at flere nordmenn enn utlendinger er på dagstur eller resortreise av kort varighet i området. Det fremkom også at flere nordmenn enn utlendinger besøker området på impuls, noe som indikerer større andel av norske gjennomreisende eller rundreisende i denne gruppen. Hele 82 % av de utenlandske turistene skal besøke flere områder. Mange av disse er trolig på

rundreise, noe som understøttes av forskning som viser at rundreise er en svært vanlig reisemåte for mange utenlandske turister i Norge (Grue 2007). På grunn av dette er det også nærliggende å tenke seg at den store andelen av Kongsvoldrespondentene som skal besøke flere steder består av en stor andel utenlandske turister på rundreise.

Tabell 14 sammenstilte de to variablene jeg nå har forsøkt å diskutere: antall overnattingsdøgn og nasjonalparkens betydning på reisen. Ved å se disse faktorene i sammenheng er det mulig å gjøre noen innsnevring i forhold til reisemønsteret hos de som besøker nasjonalparken, en teoretisk fremstilling av dette vises i Tabell 26.

Tabell 26 Reisemåter definert gjennom antall overnattingsdøgn og nasjonalparkens betydning på reisen

Antall overnattingsdøgn	Reisens eneste/viktigste mål	Et blant flere steder som skal besøkes	Et sted som ble besøkt på impuls
Ingen overnatting	Dagstur	Rundreise, Dagstur, Gjennomreise	Gjennomreise, Rundreise
1 døgn	Resortreise	Rundreise, Gjennomreise	Gjennomreise, Rundreise
2 døgn	Resortreise	Rundreise	Rundreise
3 døgn	Resortreise	Rundreise	Rundreise
Mer enn 3 døgn	Resortreise	Baseferie	Rundreise

Dersom kategoriseringen i tabellen over sees i sammenheng med prosentfordelingene slik det ble vist i Tabell 14 er det mulig å gjøre en grov fordeling av brukerne i nasjonalparken på de ulike reisemåtene. Det er hensiktsmessig å begynne med de cellene i Tabell 26 der tolkningen av type reisemåte er entydig. Dersom en begynner med resortreiser ser en av Tabell 14 at de fire cellene som utgjør resortreiser utgjør 11,6 % og at 6,5 % kan knyttes til baseferie. Dagsturister utgjør 12,7 % for de som har nasjonalparken som eneste/viktigste reisemål. Imidlertid er det trolig også noen dagsturister innbefattet i gruppen som har parken som et blant flere steder som skal besøkes og ingen overnattingsdøgn – slik jeg også har argumentert for tidligere. Denne gruppen utgjør til sammen 29 % av respondentene, hvor mange som er dagsturister er ikke mulig å skille ut. Gjennomreisende kan potensielt være med i fire av cellene (de to øverste cellene i kolonne 1 og 2 sett fra høyre) og til sammen utgjør disse fire gruppene 52,9 %. Som tidligere nevnt er det trolig slik at mange på gjennomreise ikke avlegger nasjonalparken besøk, og gjennomreisende utgjør derfor trolig en liten andel av disse drøye 50 %. Går en videre til rundreiseturistene ser en, ved å legge sammen prosentfordelingen i de fem cellene der rundreise er eneste alternativ, at disse utgjør 16,3 %. I tillegg kan det være rundreiseturister blant de samme fire gruppene som gjennomreisene var med i – de som til sammen utgjorde drøye 50 %. På grunn av tidligere antakelser om lav andel

gjennomreisende må det nødvendigvis være sånn at rundreisende utgjør en stor andel av de tre gruppene der gjennomreise er eneste alternativ, og de utgjør dermed en stor andel av de 23,9 % som disse gruppene utgjør. Den siste gruppen som rundreiseturistene er en del av, er altså 29 % -gruppen som i tillegg til enkelte gjennomreisende trolig også innbefatter en del dagsturister. Her er det imidlertid vanskelig å avgjøre hvor store andeler de respektive reisemåtene utgjør.

En interessant kobling er hvorvidt det mønsteret som fremtrer for brukerne av nasjonalparken er representativt for området som helhet. For å forsøke å sammenstille dette tar jeg utgangspunkt i overnattingsdøgnene slike de fremkommer både blant respondentene og for området som helhet. For de tre overnattingstypene som jeg har tall på for begge grupper; private hytter, overnattingsbedrifter i området og turisthytter i fjellet, er prosentfordelingen ulik for de beregningene som gjelder generelt og for det som fremkommer i svarene fra respondentene (se Tabell 27).

Tabell 27 Lokalitetsfordeling for overnatting totalt og overnatting blant brukerne

Type overnatting	Prosentfordeling faktiske antall overnattingsdøgn	Prosentfordeling blant brukerne i spørreundersøkelsen
Private hytter	53 %	33 %
Overnattingsbedrifter	38 %	46 %
Turisthytter i fjellet	9 %	21 %

Det fremkommer av syntetiseringen i tabellen over at de private hyttebrukerne i mindre grad enn antall overnattingsdøgn skulle tilsi benytter nasjonalparken. Motsatt ser en at de som overnatter på overnattingsbedriftene i området eller på turisthytter i fjellet i større grad enn antall overnattingsdøgn skulle tilsi er representert i brukerundersøkelsen (for turisthyttegjestene er jo dette ganske logisk). Denne skjevheten kan skyldes enkeltfaktorer i forhold til at en gruppe er sterkt over- eller underrepresentert i en av de to datatypene. Det kan også skyldes at alle gruppene er noe over- eller underrepresentert.

En sammenligning av prosentfordelingen for antall overnattingsdøgn både for brukerne og for overnattingsbedriftene (jamfør Figur 15 og Figur 32) viser at det er langt flere 1-døgnsovernattinger på bedriftene i området enn blant brukerne av parken (75 % mot 36 %). Dette kan indikere at langt flere rundreiseturister, resortreisende på korttidstur og/eller eventuelle gjennomreisende er i området enn det primærdataene alene tilsier. På den annen

side kan det også være slik at mange velger ulike overnattingstyper fra natt til natt. Dette betyr i så fall at når en bedrift registrerer 1-døgnsovernatting kan det likevel bety at turistene er flere døgn i området fordi vedkommende overnatter på ulike steder. Da behøver ikke den reelle prosentfordeling på antall overnattingdøgn være så ulik den som fremtrer blant respondentene i undersøkelsen likevel.

Blant brukerne av nasjonalparken synes det altså å være flere som overnatter flere døgn enn tilfelle er for de som ikke besøker nasjonalparken. Dette kan bety at mange av de som overnatter 1 døgn i området ikke besøker nasjonalparken, og at mange av de som overnatter flere netter velger å benytte parken. Således er det i så fall færre turister på baseferie eller resortreiser av lengre opphold i området som helhet enn inne i parken. Det tyder også på at langt flere av de som er på rundreise og/eller kort resortopphold, samt muligens gjennomreise med stopp i Hjerkinnområdet, i større grad benytter områdene utenfor nasjonalparken. Men dersom det er en overrapportering på 1-døgnsovernattinger på bedriftene i forhold til den faktiske prosentandelen kan det være slik at langt flere har lengre oppholdstid i området enn det som indikeres i sekundærdataene.

4.2.2 Opplevelsesmåter, turistblikk og landskapsopplevelse

I dette avsnittet diskuteres forskningsspørsmål to og forskningsspørsmål tre. Forskningsspørsmålene lød som følger:

- F2: **Hvilke opplevelsesmåter synes turistene i området å velge?**
- F3: **Hvilken betydning synes nasjonalparklandskapet å ha for turistene i området?**

Jeg begynner her med primærdataene, da jeg ikke har sekundærdata som direkte kan bidra til å diskutere disse forskningsspørsmålene. Spørsmål 24 i intervjuundersøkelsen ble benyttet for å kunne si noe om opplevelsesmåter. Opplevelsesmåtene var altså *se, være, gjøre* og *lære* (Kamfjord 2001). De utvalgte faktorene kan da skjønnessig kategoriseres til de ulike opplevelsesmåtene på følgende måte (Tabell 28):

Tabell 28 Opplevelsesfaktorer knyttet til opplevelsesmåtene se, være, gjøre og lære

Se	<ul style="list-style-type: none"> • Å oppleve naturen • Landskapet og omgivelsene
Være	<ul style="list-style-type: none"> • Mentalt velvære • Være sammen med egen gruppe
Gjøre	<ul style="list-style-type: none"> • Bli kjent med området • Forbedre mine ferdigheter
Lære	<ul style="list-style-type: none"> • Lære om naturen • Lære om kulturarven i området

Ut i fra den teoretiske fremstillingen av se-opplevelsen slik den ble beskrevet innledningsvis synes de to opplevelsesfaktorene *å oppleve naturen* og *landskapet og omgivelsene* å passe godt med se-opplevelsen. Faktorene kunne også passe inn under være-opplevelsen, da *være* innebærer at turisten er tilstede i landskapet, noe som jo er tilfelle når en har trådt ut av bilen og inn i nasjonalparken. Imidlertid henger jo det å se nettopp sammen med landskapskvalitet og det å oppleve omgivelsene rundt seg (Kamfjord 2001), derfor har jeg valgt å kategorisere disse opplevelsesfaktorene under *se*. Begge se-opplevelsene var viktige for så og si alle respondentene, da gjennomsnittskåren var svært høy, med 4,67 og 4,59. Videre var det også slik at *landskapet og omgivelsene* var viktigere for Snøheimrespondentene enn for Kongsvoldrespondentene, altså kan det synes som om *se* er en noe viktigere opplevelsesmåte for de som besøker Snøheim. Da det kun er den ene faktoren som viser signifikans kan det dog innebære å trekke en forhastet slutning å si at *se* generelt sett er en viktigere opplevelsesmåte.

Mentalt velvære og *være sammen med min egen gruppe* er faktorer som umiddelbart synes å passe inn under være-opplevelsen. Mentalt velvære gjennom naturopplevelse kan absolutt synes å innbefatte flere sanselige inntrykk enn kun det visuelle, slik *være* ble blir beskrevet (Kamfjord 2001). Velvære var også et stikkord for denne opplevelsesmåten og dette må jo sies å være særdeles sammenfallende med mentalt velvære. Også faktoren *å være med sin egen gruppe* passer godt inn under være-opplevelsen da en viktig del av opplevelsesmåten er samvær med eget reisefølge (Kamfjord 2001). *Mentalt velvære* var som se-opplevelsene også viktig for mange, men gjennomsnittsskåren var lavere med 3,96. Den andre være-opplevelsen *være med min egen gruppe* har forholdsvis lav gjennomsnittsskår på 3,36. Det kan det også synes som om være-opplevelsen skårer høyere for nordmenn enn utlendinger, jamfør den signifikante forskjellen for *mentalt velvære* i Tabell 17. Begge være-opplevelsene er imidlertid vesentlig mindre viktige for respondentene enn se-opplevelsene.

Gjøre-opplevelsen er mer eller mindre ensbetydende med aktivitetsutøvelse (Kamfjord 2001). *Å bli kjent med området og forbedre sine ferdigheter* kan være en del av aktivitetsutøvelsen og noe som en ikke kan oppnå dersom en kun ser eller er (*være*), opplevelsene skulle derfor passe godt som gjøre-opplevelser. Også disse to opplevelsene skårer ulikt, med gjennomsnittsskår på 3,93 og 3,15. At å forbedre sine ferdigheter ikke anses som veldig viktig behøver dog ikke være ensbetydende med at gjøre-opplevelser ikke er viktig for respondentene. En kan jo i aller høyeste grad være opptatt av det å gjøre noe – delta på ulike aktiviteter – uten å ønske å forbedre sine ferdigheter. Være-opplevelsene synes ikke å være foretrukket av enkelte grupper fremfor andre, hverken i forhold til nasjonalitet eller intervju-lokalitet.

Det synes nokså åpenbart at de to siste opplevelseshydrofaktorene, *lære om naturen* og *lære om kulturarven i området* kan plasseres inn under lære-opplevelsen. Gjennomsnittlig skår var henholdsvis 3,73 og 3,37. Å lære om naturen er altså viktigere enn å lære om kulturarven. *Lære om naturen* er også viktigere for respondentene på Kongsvold. Det er nærliggende å tenke at denne forskjellen kan skyldes større deltakelse på moskussafari blant Kongsvoldrespondentene. Moskussafari kan vel i aller høyeste grad sies å være en lære-opplevelse da guiden trolig innlemmer turistene i moskusens levevis og foretrukne miljø (jamfør figur 26 og tabell 6). I tillegg er også Snøhetta et viktig mål for mange av brukerne i snøheimområdet og det er nærliggende å tenke seg at landskapet og omgivelsene anses som en viktig faktor på en topptur. Et annet funn er at begge de to lære-opplevelsene skårer høyere for utlendinger enn for nordmenn. Dette synes også å kunne understøttes av at flere av respondentene på Kongsvold var utlendinger. En annen faktor knyttet til dette er brukernes deltakelse på organisert aktivitet. Flere på Kongsvold hadde deltatt på organiserte aktivitetstilbud. Imidlertid var det ingen signifikans i forhold til nasjonalitet, noe som strider litt i mot funnene over.

Det synes åpenbart at opplevelseshydrofaktorene knyttet til opplevelseshydrofaktorene slik det er gjort over viser at se-opplevelsen er veldig viktig for brukerne av nasjonalparken. Dersom en knytter dette sammen med opplevelseshydrofaktorene i området som helhet er det trolig også slik at se-opplevelsen er viktig for mange av de som ikke besøker nasjonalparken, og kanskje spesielt for de som passerer området uten stopp. Eksempelvis viser en undersøkelse blant bilturister i Norge at flott utsikt fra veien er en viktig faktor for å velge å kjøre bestemte strekninger (Jacobsen 2006). Også en annen undersøkelse viser at det å se natur og landskaper fra veien er

viktig for mange bilturister i Norge (Jacobsen et al. 2002). Dette støtter opp om antagelsen om at spesielt se-opplevelsen kan være viktig for mange av turistene som passerer området eller kun avlegger korte stopp utenfor nasjonalparkgrensen. Det kan kanskje også synes naturlig at de som velger å gjøre korte stopp i området anser være-opplevelsen som viktig sammen med *se*. Når turistene stopper i området og beveger seg litt ut i naturen kan det tenkes at dette er nok naturopplevelse, og at følelsen av å *være* i naturen er viktig for dem. Dette kan kanskje spesielt tenkes å gjelde de som kjører inn Snøheimvegen kun for å titte, fotografere eller spasere en kort tur uten å bruke lang tid på aktivitetsutøvelse i parken. Når en ikke stopper og beveger seg inn i nasjonalparken vil en i liten grad kunne aktivisere seg og gjøre noe eller lære noe. I forhold til overnattingsgjester på bedriftene utenfor parken kan det også tenkes at se- og/eller være-opplevelsen er viktigere for dem enn *gjøre* og *lære*, nettopp fordi en del av overnattingsgjestene på bedriftene i området ikke synes å ha besøkt nasjonalparken. Det er dog nærliggende å anta at det er en forskjell mellom de som faktisk velger å stoppe i området og de som passerer enten uten å stoppe i det hele tatt eller kun gjør stopp av kortere tidsskarakter. Gjøre og lære-opplevelsen synes å være mindre viktig for de som passerer enn for de som faktisk velger å avlegge parken et besøk. Imidlertid kan det være at de er like opptatt av gjøre og lære-opplevelsen og den fysiske involvering, men i andre landskaper enn naturlandskapet og nasjonalparken.

Opplevelsesmåtene se, være, gjøre og lære synes til dels å henge sammen med landskapsopplevelse slik den ble beskrevet tidligere i oppgaven. For turistblikk og landskapsopplevelse kan det være slik at det er en gradvis overgang fra den visuelle opplevelsen slik Urry (1990) beskriver den, til en mer multisensoriske og fysiske involvering i landskapet slik blant annet Porteous (1990) og Perkins & Thorns (2001) beskriver. Med utgangspunkt i dette kan det tenkes at noen turister foretrekker en mer passiv visuell opplevelse, mens andre søker større grad av deltakende og legemlig opplevelse. Dette er jo tildels sammenfallende med opplevelsesmåtenes bevegelse fra synsinntrykk til en mer fysisk og kognitiv form for opplevelse (*gjøre* og *lære*) (Kamfjord 2001).

Nasjonalparklandskapets betydning kan benyttes for å si noe om hvilken grad et slikt naturlandskap er viktig for brukerne av parken, selv om det ikke gir direkte svar på den foretrukne landskapsopplevelse. Til tross for at de aller fleste hadde kjennskap til at området var en nasjonalpark var vektleggingen av hvilken betydning nasjonalparkstatusen har

varierende. I forhold til at Kongsvoldrespondentene synes dette var viktigere enn Snøheimrespondentene er det nærliggende å anta at dette skyldes den ulike nasjonalitetsfordelingen de to stedene, også med tanke på at utlendingene vektla nasjonalparkstatusen høyere. En undersøkelse blant utenlandske turister i Norge støtter også opp under det, da det fremkom at 40 % av turistene hadde besøkt en nasjonalpark i løpet av ferien i Norge (Jacobsen 2005). I tillegg viste Tabell 20 at nasjonalparkstatusen var viktigere for turistene enn for de som var fra området, eller hadde hytte i nærheten av parken. Dette er ikke overraskende da utlendingene utgjorde en mye større del av turistene enn nordmennene.

Med mitt datamateriale har det ikke vært mulig å kartlegge den faktiske fordelingen i forhold til nordmenn og utlendinger på ferie- og fritidsreise i Hjerkinnområdet og nasjonalparken. Det fremkommer altså blant brukerne i parken at nasjonalparken er viktig for mange, og spesielt viktig for utlendingene. Som vist over er det andre undersøkelser som viser at det å se landskapet fra veien er viktig for bilturister i utvalgte områder, noe som igjen kan knyttes tilbake til Urrys (1990) turistblikk, der den visuelle sansemåte i mer enn nok grad dekker behovet for ”naturopplevelse”.

Når det gjelder utenlandske bilturister viser en annen undersøkelse at også andre opplevelsesmåter skårer høyt (Jacobsen et al. 2002). I undersøkelsen ble fire konkrete opplevelser listet opp, disse kan enkelt knyttes til opplevelsesmåtene³⁰. Her skårer *være* høyest, *gjøre* kommer på andre plass, tett fulgt av *se* på tredje. Ganske mye lengre bak kommer *lære*. Dette indikerer at utlendinger er forholdsvis sterkt interessert i de tre første opplevelsesmåtene. I forhold til den kognitive lære-opplevelsen indikerer jo mitt materiale at opplevelsesmåten er viktig for utlendingene, men at den er mindre viktig enn de andre.

Både blant utlendinger og nordmenn er det generelt slik at interessante landskap er viktig for valg av kjørestrekning, det fremkom i en undersøkelse knyttet til nasjonale turistveier (Jacobsen 2006). I og med at E6 over Hjerkin er den viktigste ferdselsåren mellom Sør- og Midt-Norge er det nærliggende å tenke at nasjonalparklandskapet ikke er en like åpenbar grunn for å *velge* ruten, da valget i større grad er naturlig fordi det er enkleste vei fra Sør-Norge til Midt-Norge. Imidlertid anses trolig nasjonalparklandskapet som et positivt moment

³⁰ Opplevelsene var: *være i naturen og nyte stillhet og ro* (være), *drive med aktiviteter i naturen* (gjøre), *se natur og landskaper fra veiene* (se), *lære om naturen* (lære). Sammenkoblingen med opplevelsesmåtene er gjort av meg.

ved denne ferdselsåren. For alle de som ferdes langs E6 kan det derfor synes som om et mer passivt turistblikk – der den visuelle sansemåte har høy prioritet – er viktig for mange av ferie- og fritidsreisende. Dette kan passe med beskrivelsen av tilskuerblikket (spectatorial gaze) (Urry 2002).

Figur 40 Tilskuerblikk fra E6 mot Snøhetta. Foto: K. Rasmussen

Dersom en trekker sammenligningen mellom opplevelsesmåtene og turistblikk/landskapsopplevelse enda lenger kan en deltakende form for turistblikk som involverer fysisk aktivitet være viktig for de turistene som stopper og besøker området generelt, og nasjonalparken spesielt. Når en er i landskapet og nasjonalparken er en i større grad aktiv med hele sitt sanseapparat og alle formene for landskap: smellscape, touchscape, soundscape og tastescape (Porteous 1990).

Det er vanskelig å karakterisere turistene til de andre typene av blikk slik Urry (2002) beskriver dem. Men ut i fra egne erfaringer og antall respondenter på de respektive intervju-lokalitetene kan det kanskje være slik at det romantiske blikket er noe mer fremtredende på Kongsvold, mens det kollektive blikket er noe mer fremtredende på Snøheim. Mange av respondentene på Snøheim er på topptur på Snøhetta. Nettopp det å være på en kjent 2000 meterstopp kan tenkes å appellere til en del turister, kanskje da spesielt nordmenn som i større grad enn utlendingene kan ha kjennskap til denne toppen. Da blir det faktum at Snøhetta er en topp i den høyde-kategorien et signal om at dette er rett sted å være. Det var langt mer rolig ved Kongsvold, med mindre folk, noe som i større grad ga en følelse

av å være ”alene i villmarka”. Dette kan støtte opp en antagelse om at det romantiske blikket er viktigere for turistene i dette området. I forhold til et mediafiksert blikk var det ganske mange av nordmennene ved Snøheim som både i form av muntlige eller skriftelige kommentarer på spørreskjemaet hadde kjenneskap til og meninger om debatten knyttet til hvorvidt Snøheimvegen skal være åpen eller stengt for biltrafikk.

4.2.3 Sammenhenger og endringer

Her diskuteres resultatene i lys av forskningsspørsmål fire og fem. Forskningsspørsmålene lød som følger:

- F4: **Kan datamaterialet påvise sammenhenger mellom de tre faktorene reisemåter, opplevelsesmåte og landskapsopplevelse? I så fall hvilke?**
- F5: **Kan en endring i en av de tre faktorene reisemåter, opplevelsesmåte og landskapsopplevelse påvirke de andre?**

Materialet viser i varierende grad sammenhenger mellom faktorene reisemåter, opplevelsesmåte og landskapsopplevelse. De to sistnevnte faktorene synes umiddelbart å kunne sees i sammenheng sett ut fra de teoretiske beskrivelsene av dem, noe jeg også har forsøkt å vise i diskusjonen over. Analysen av sammenhengen mellom nasjonalparkstatusens betydning og opplevelsesfaktorene viste også noen sammenhenger, men disse var noe tvetydige. Både det å bli kjent med området – *gjøre* – og de to lære-opplevelsene var viktigere for dem som vektla nasjonalparkstatusen høyt. Men dette behøver nødvendigvis ikke å si noe om hvilken landskapsopplevelse de foretrekker. At nasjonalparker er viktig, spesielt for utlendinger, behøver ikke nødvendigvis å indikere at de velger å besøke parken *fordi* de foretrekker en multisensorisk landskapsopplevelse med stor grad av fysisk og kognitiv innlevelse.

Sammenstilling av informasjon om nasjonalparkens betydning på reisen og opplevelsesfaktorene viste ingen klare sammenhenger. Det er derfor noe uklart hvorvidt disse variablene henger sammen. Med bakgrunn i den teoretiske fremstillingen av reisemåtene er det imidlertid nærliggende å anta at for resortreisende, dagsturister, baseturister, samt for en del av rundreiseturistene, er den deltagende landskapsopplevelsen viktig. Likeså være- og gjøre-opplevelsene. For de som er på gjennomreise eller for de som er på rundreise og kun gjør korte stopp i området er dette trolig mindre viktig. Stopp og besøk i nasjonalparken må nødvendigvis innebære større grad av aktivitet (*gjøre*) og sansemessig landskapsopplevelse

(deltakende turistblikk) enn en avstandsvurdering enten gjennom bilvinduet eller på avstand fra nasjonalparklandskapet – langs rasteplasser eller vei.

Det synes også som om nasjonalparkstatusen er viktigere for de som skal besøke flere steder – altså rundreisende eller baseturister i andre områder – enn for de som har nasjonalparken som viktigste reisemål. Dette strider litt i mot de andre signalene, i forhold til at det jo er svært sannsynlig at resortreisende og dagsturister til området ønsker å drive aktivitetsutøvelse og på den måten involvere seg mer multisensorisk, fysisk og kognitivt. Imidlertid er det slik at spørsmålet om nasjonalparkens betydning på reisen ikke direkte gir svar på om en foretrekker en mer deltakende landskapsopplevelse – det *kan* fungere som en indikator, men ikke nødvendigvis. Det er svært nærliggende å anta at en mer deltakende landskapsopplevelse og *være, gjøre og lære* kan være vel så viktig for dem som har nasjonalparken som eneste reisemål. En forklaring er også at mange av dagsturistene trolig utgjør lokale eller hytteeiere, som jo svarer at nasjonalparkstatusen er av mindre betydning for dem. Det er jo logisk at nasjonalparkstatus nettopp er mindre viktig når en bor i nærheten eller har hyppigere mulighet til å besøke parken enn en turist som kjører gjennom dette området en gang i løpet av en ferie.

Ut i fra diskusjonen over er det nærliggende å anta at de tre faktorene kan påvirke hverandre. Det synes umiddelbart som om dersom *gjøre og lære* får en større betydning for turistene i området så vil også flere foretrekke en mer kroppslig og multisensorisk opplevelse. Dette vil trolig medføre at flere kommer til å avlegge nasjonalparken et besøk. Motsatt synes det som om en større vektlegging av den visuelle sansemåte og landskapsopplevelse, eventuelt akkompagnert av være-opplevelsen vil medføre færre langvarige stopp og dermed også færre besøk inn i nasjonalparken.

I forhold til reisemåte kan det også trekkes noen sannsynlige konklusjoner. Flere på gjennomreise, medfører trolig mindre vektlegging av en deltakende multisensorisk opplevelse og gjøre- og lære-opplevelser. Trolig vil de visuelle landskapsopplevelsene da bli mer dominerende. Dersom dagsturene blir hyppigere vil dette kunne bidra i motsatt retning, likeledes for resortreisende og baseturistene. Imidlertid viste ikke materialet dette. Økt baseturisme i området ikke nødvendigvis medføre veldig store forandringer i bruken av nasjonalparken og den aktive, deltakende landskapsopplevelsen. Mye av aktivitetsutøvelsen foregår sannsynligvis andre steder enn i nasjonalparken. Dersom all aktivitetsutøvelsen

knyttet til et opphold av lengre karakter foregår i parken snakker en jo om resortreise ikke baseferie. Flere resortreiser i området – spesielt de med opphold av lengre karakter – burde nødvendigvis innebære at turistene er svært interessert i nasjonalparklandskapet og naturomgivelsene i Hjerkinns-området. Flere oppholdsdøgn indikerer jo også til en viss grad større aktivitetsdeltakelse. Det er også sannsynlig at dette medfører at flere turister vektlegger gjøre- og lære-opplevelsene.

Være-opplevelsen kan være viktig for både dagsturister og resortreisende. For rundreiseturismen kan det synes som om hvilke opplevelsesmåter og landskapsopplevelse som foretrekkes varierer innad i gruppen. Dersom en får en større andel rundreiseturister i området er derfor vanskelig å si noe om hvilke endringer i de andre faktorene som kan forekomme. Kanskje får en bare økt volum av de ulike typene av rundreiseturister uten at det skjer noen endringer i preferanser for opplevelsesmåte og landskapsopplevelse.

4.2.4 Implikasjoner for turismen i området og videre forskningsbehov

Med bakgrunn i diskusjonen over er det på sin plass å implisere hvilken betydning det som fremtrer kan ha for en økt turistmessig satsing knyttet til nasjonalparken og Hjerkinnsområdet. Umiddelbart synes det som om det er mange turister i området, men at forholdsvis få av disse benytter aktivitetstilbud, overnattingstilbud eller besøker nasjonalparken. Mer isolert sett betyr ikke dette at en kan si at parken og området har få besøk, men potensialet for økte turistvolumer i er stort. Dette gjelder både utenfor og inne i nasjonalparken. Dersom en får bare en liten andel av alle de som pr. i dag passerer Hjerkinnsområdet til å stoppe, vil dette likevel kunne bety en betydelig økning i antall mennesker i området og parken. Dette kan medføre positive ringvirkninger for lokalsamfunnene rundt parken i form av økt verdiskaping og inntjening. Det er på den annen side viktig at en er bevisst hvor stor den totale menneske- og turiststrømmen i området er for å sikre en bærekraftig turisme, slik at profitt ikke går på bekostning av verneverdier. Hvilke markeder og turistgrupper en ønsker å attrahere bør vurderes grundig før en bestemmer hvilke markedsføringstiltak en eventuelt skal gjennomføre for å øke turismen i området generelt og i parken spesielt. Dette er viktig både for å sikre gode produkt og for å sikre at en har full kontroll på utviklingen.

En viktig faktor i denne sammenheng er knyttet til Snøheimvegen og den trafikken som er der. Det kan synes som om veien er dårligere kjent blant utlendinger enn nordmenn. Dette kan endre seg dersom en i større grad gjør tiltak med den hensikt å øke turismen og bruken av

området. Blant annet planlegges utstillingslokaler på villreinsenteret på Hjerkinns og det er da viktig at en får til gode ordninger i forhold til å kunne håndtere flere turister. Dersom rundreisende, i hovedsak er disse utlendinger, i større grad finner området enda mer attraktivt kan dette medføre en betydelig trafikkøkning på Snøheimvegen. Dette er i aller høyeste grad noe en bør vurdere grundigere i forhold til å sikre at verneverdiene bevares og at konfliktene som allerede eksisterer rundt veien ikke økes ytterligere. Kanskje kan organisert busstransport på veien løse noe av dette dilemmaet.

Dersom en satser på en økt markedsføring og utvikling av aktivitetstilbud i nasjonalparken og Hjerkinnsområdet er det slik at for en del mennesker vil dette trolig ha mindre attraksjonsverdi da den visuelle landskapsopplevelsen kan synes å være en god nok måte å oppleve området på. På den annen side synes aktivitetstilbudet å være forholdsvis minimalt i dag, slik at et større tilbud fort kan tenkes å bli attraktivt og etterspurt. Dersom en ønsker at flere turister skal stoppe i området – noe som jo blir implisert både i fjellteksten (St. prp. nr 65 (2002-2003)), reiselivsstrategien (Handels- og næringsdepartementet 2007) og forvaltningsplanen for området (Dovrefjellrådet 2006) – synes det å være viktig å ha god kontroll på utviklingen. En økt markedsføring og tilrettelegging for turisme i området kan tenkes å innebære størst respons fra den store gruppen av rundreisende, både fordi gruppen er stor og fordi den er heterogen. Det er heller ikke utenkelig at dersom en i større grad tilbyr flere aktiviteter så kan også gjennomreisende finne det aktuelt å avlegge området og eller/parken et besøk. Volumene av resortreisende og baseturister synes å være såpass små at det på kort sikt er mindre sannsynlig at disse gruppene vil få store økninger selv om en tilrettelegger og markedsfører for økt turisme i og rundt parken. Imidlertid kan det tenkes at baseutflukter fra nærliggende baser og dagsturister vil lokkes av et økt turisttilbud. Da disse gjestene ikke overnatter i området, bidrar de som regel økonomisk med mindre enn overnattingsgjestene.

Å innhente enda mer kunnskap om bruken av områdene rundt Hjerkinns, og ikke minst brukernes preferanser synes derfor å være viktig. Å oppnå dette innebærer slik jeg ser det blant annet å gjennomføre ytterligere spørreundersøkelser blant både blant besøkende på overnattingsbedrifter og deltakere på aktivitetstilbud. For å få en enda bedre forståelse av reisemønsteret i området er det også avgjørende å få et bedre bilde av vinterturismen i parken og Hjerkinnsområdet. Denne oppgaven kunne også vært styrket dersom jeg kunne ha supplementert med bilistintervjuer langs E6 over Hjerkinns. Å gjennomføre en slik

undersøkelse og å se resultatene av den i sammenheng med denne oppgaven kan gi ytterligere innspill for å forstå det helhetlige reisemønsteret i området. Et viktig bidrag vil også være å se oppgaven i sammenheng med K. Rasmussens masteroppgave som tar for seg brukerne i parkens holdninger og preferanser på en grundigere måte (ferdigstilles trolig høsten 2009).

Oppgaven burde slik jeg ser det ha relevans for alle som jobber med turisme i og rundt Dovrefjell-Sunndalsfjella nasjonalpark spesielt, og nasjonalparker generelt. Den bør også være relevant for de som på ulikt vis forvalter naturressursene i og rundt nasjonalparken. Reiselivsbedriftene i området kan trolig få større forståelse for sin rolle som turistaktør og jeg mener også at samarbeid både bedrifter i mellom og på tvers av turist- og forvaltningssektoren er avgjørende for å oppnå en god og bærekraftig bruk av områdene både generelt og dersom en ønsker økt turisme i området spesielt.

5 Konklusjon

For å forsøke å trekke sammen trådene fra diskusjonen rundt resultatene, er det på sin plass å knytte de viktigste funnene tilbake til oppgavens problemstilling. Problemformuleringen for oppgaven lød:

Hva karakteriserer reisemønsteret i og rundt Dovre-Sunndalsfjella nasjonalpark sommerstid – med utgangspunkt i de østlige områdene ved Hjerkin/Kongsvold -, hvordan kan reisemønsteret forklares og hvilken betydning kan endringer i mønsteret få for omfanget av turismen i selve nasjonalparken?

Det er de fem reisemåtene gjennomreise, rundreise, dagstur, resortreise og baseferie som i hovedsak utgjør reisemønsteret knyttet til ferie- og fritidsturismen i og rundt Dovrefjell-Sunndalsfjella nasjonalpark. Reisemønsteret karakteriseres av at noen grupper er forholdsviss dominerende og utgjør store deler av den totale turistmassen, mens andre er mye mindre. Noe av forklaringsnøkkelen ligger i forskjellige preferanser for opplevelsesmåter og hvilken landskapsopplevelse turistene foretrekker, selv om sammenhengene til dels er litt uklare. En viktig konklusjon er at relativt få av alle som passerer området faktisk stopper, overnatter og/eller avlegger nasjonalparken et besøk.

Gjennomreisende er trolig den største gruppen av ferie- og fritidsreisende i området. Mange av disse turistene passerer nasjonalparken og Hjerkinområdet uten å gjøre noen form for stopp, og det kan synes som om en visuell opplevelsesmåte og et passivt tilskuerblikk er den viktigste måten for dem å oppleve nasjonalparken og Hjerkinområdet på. Imidlertid er det noen av de gjennomreisende som gjør enkelte stopp, både i form av overnatting og bekvemmelighetsstopp, lunsjstopp og lignende. For noen av disse igjen kan kanskje være-opplevelsen også ha betydning. For disse turistene synes i alle fall nasjonalparklandskapet i liten grad å appellere til aktivitetsutøvelse og/eller en deltakende form for turistblikk.

Den nest største gruppen synes å være rundreiseturister. For både Hjerkinområdet generelt og for Dovrefjell-Sunndalsfjella nasjonalpark spesielt er det disse turistene som har størst betydning i forhold til volum, lønnsomhet og potensial. Utlendingene synes å utgjøre en større andel blant rundreiseturistene enn nordmennene, og Kongsvoldområdet er trolig en noe viktigere del av en rundreise enn Snøheim. I hvert fall dersom det er snakk om rundreiseturisme som medfører større grad av overnatting og deltakelse på organisert

aktivitet. I relasjon til dette er trolig lære-opplevelsen viktigst for denne gruppen i forhold til de andre turistgruppene. Fordi rundreiseturister utgjør en stor og heterogen gruppe der noen gjør korte stopp, andre lengre og andre igjen overnatter og deltar på aktiviteter over flere dager, er det vanskelig å gjøre en karakterisering som er gyldig for hele gruppen. Både se-, være- og gjøre-opplevelsene synes å være viktig for denne gruppen. Imidlertid er det nok slik at noen trolig synes alle opplevelseshåtene er viktige, mens andre i mindre grad foretrekker en opplevelse som innebærer større grad av fysisk og deltakende opplevelse. Det er også slik at nasjonalparkstatusen vektet langt høyere av utlendingene enn nordmennene og generelt er utenlandske turister i Norge opptatt av natur og nasjonalparker.

Etter rundreiseturistene synes dagsturisme å være en forholdsvis viktig reisemåte i området. Dagsturismen synes i større grad å være relatert til Snøheim, og er trolig en hyppigere reisemåte blant nordmenn enn utlendinger. Dette henger trolig også sammen med at alle de lokale, og majoriteten av hytteeierne som ble intervjuet i undersøkelsen er nordmenn. Videre kan det også virke som om se-opplevelsen er viktig for dagsturistene, da denne opplevelseshåten var viktigere for Snøheimrespondentene enn Kongsvoldrespondentene. Det er nærliggende å anta at dette henger sammen med at toppturer til Snøhetta er et viktig formål med dagsturene og at det å se landskap og omgivelser blir svært viktig i en slik sammenheng. Det er også naturlig å tenke seg at en fysisk og deltakende landskapsopplevelse er et foretrukket moment ved en slik ferietur. Dette er likevel noe uklart da Snøheimrespondentene vektet gjøre- og lære-opplevelsene i noe mindre grad enn Kongsvoldrespondentene.

De to minste gruppene av turister i området er resortreisende og baseferierende. Sistnevnte gruppe synes å være den minste. Også for resortreisende kan det virke som om Snøheim er en noe viktigere destinasjon enn Kongsvold, i forhold til at det var flere Snøheimrespondenter enn Kongsvoldrespondenter som hadde nasjonalparken som reisens eneste/viktigste mål. Det kan også virke som om Nordmenn i større grad enn utlendinger er på resortreise. Imidlertid er det vanskelig å konkludere rundt dette. Også baseferiegruppen er det vanskelig å trekke de store slutningene om. I forhold til både opplevelseshåter og i forhold til turistblikk/landskapsopplevelse. Fordi en del av aktivitetene foregår andre steder i nasjonalparken eller Hjerkinnområdet kan det tenkes at de mer deltakende formene for opplevelseshåter og landskapsopplevelse ikke er livsviktige for turistene i forhold til bruk av nasjonalparken og Hjerkinnområdet.

Generelt kan det for opplevelsesmåtene og turistblikket/landskapsopplevelsen se ut til at det er en generell rangering fra *se*, via *være*, via *gjøre* og til *lære*. Med det mener jeg at se-opplevelsen og de visuelle inntrykkene er mer eller mindre viktig for alle turistene i området. Deretter er det en slags pyramideeffekt, der være-opplevelsen og en noe mer sensorisk opplevelse enn synsinntrykkene alene er viktig for litt færre. Deretter er gjøre-opplevelsen og en mer fysisk landskapsopplevelse viktig for enda færre igjen og lære-opplevelsen og en kognitiv landskapsopplevelse kun viktig for et mindretall.

I forhold til eventuelle endringer reisemønsteret slik det fremtrer i dag, er det noen forhold som er verdt å utdype nærmere. Først og fremst synes det logisk at dersom den rent visuelle formen for landskapsopplevelse får større betydning blant turistene, på bekostning av andre opplevelsesmåter eller en multisensorisk og fysisk landskapsopplevelse, vil dette medføre færre besøk inn i nasjonalparken. For mange vil det da være nok å betrakte naturlandskapet i forbifarten eller på avstand. Men dette er trolig bare dersom det visuelle vektlegges *fremfor* de andre opplevelsesmåtene, nettopp fordi det visuelle synes å være viktig for alle turistene i området. Dog er det slik jeg ser det en mer nærliggende fremtidsutsikt at gjøre- og lære-opplevelsene i større og større grad blir viktig for turistene, og at dette skjer uten at det går på bekostning av den visuelle opplevelsen. Både aktivitetsbasert og naturbasert reiseliv synes jo å være oppadgående trender i reiselivssammenheng.

Økt dagsturisme i parken på bekostning av reisemåter som medfører overnatting behøver nødvendigvis ikke medføre økt turisme i parken, nettopp på grunn av den korte oppholdstiden. Mens en økning i andelen resortreisende (da spesielt de som består av flere overnatningsdøgn) kan bidra til større personvolum i parken og Hjerkinnområdet.

Det største potensialet i forhold til volumendringer i turismen i selve nasjonalparken ligger i å få en større andel av de rundreisende til å besøke nasjonalparken og å øke sin oppholdstid i området. De rundreisende i området utgjør som sagt en svært sammensatt gruppe, og kanskje nettopp derfor kan det synes som om mulighetene for at flere av disse turistene potensielt kan bruke lengre tid i området dersom et økt og miljøtilpasset tilbud i større grad utvikles, er stor. Det er heller ikke utenkelig at dersom en i større grad får til et pakketilbud og et bredere samarbeid de ulike aktørene i mellom at en samlet sett også i større grad kan attrahere andre turister som resortreisende eller baseturister til områdene rundt nasjonalparken og Hjerkin.

Imidlertid er det som nevnt tidligere å være bevisst hvilke volum av turister i nasjonalparken som er ønskelige, slik at en kan tilpasse satsing og markedsføring for å sikre at turistutvikling skjer på en bærekraftig måte.

Referanser

- Daugstad, K. (2008). Negotiating landscape in rural tourism. *Annals of tourism research*, 35 (2): 402-426.
- Denstadli, J. M. (2002). RVU 2001. Den nasjonale reisevaneundersøkelsen. Ferie- og fritidsreiser. *Tøi-rapport*, 614/2002: Transportøkonomisk institutt. 26 s.
- Denstadli, J. M., Hjorthol, R., Rideng, A. & Lian, J. I. (2003). Den norske befolknings reiser. *Tøi-rapport*, 637/2003: Transportøkonomisk institutt. 100 s.
- DN. (2009). *Dovrefjell-Sunndalsfjella nasjonalpark*. Tilgjengelig fra: <http://www.dirnat.no/content.ap?thisId=500023250&language=0> (lest 04.03.2009).
- DNT. (2009). *Dovrefjell*. Tilgjengelig fra: http://www.turistforeningen.no/location.php?lo_id=NO_dovre&fo_id=621 (lest 27.02.09).
- Dovrefjellrådet. (2006). *Forvaltningsplan for verneområdene på Dovrefjell*. 128 s.
- Dovrefjellrådet. (2009). *Kart over verneområdene*. Tilgjengelig fra: <http://www.dovrefjellradet.no/Default.asp?WCI=DisplayGroup&WCE=76&DGI=76> (lest 04.04.2009).
- European Travel Commission. (2006). *Tourism trends for Europe*. Tilgjengelig fra: http://www.etc-corporate.org/resources/uploads/ETC_Tourism_Trends_for_Europe_09-2006_ENG.pdf (lest 09.05.09).
- Farstad, E. & Dybdahl, P. (2008). Økonomiske ringvirkninger av reiselivet i Voss. *Tøi-rapport*, 950/2008: Transportøkonomisk institutt. 64 s.
- Flognfeldt jr., T. (1995a). *Areal, sted og reiserute*. Bergen: Fagbokforlaget. 213 s.
- Flognfeldt jr., T. (1995b). *Reiselivsgeografi - innføring i reiselivsgeografisk analyse*. 2 utg. Oslo: Universitetsforlaget.
- Flå, L. (2009). *Informasjon til masteroppgave* (E-post til Line Camilla Wold 01.04.2009).
- Forskrift 2002-05-03 nr 428. *Forskrift om verneplan for Dovrefjell, vedlegg 1, vern av Dovrefjell - Sunndalsfjella nasjonalpark, Sunndal, Nesset, Oppdal, Lesja og Dovre kommuner, Møre og Romsdal, Sør-Trøndelag og Oppland*.
- Gripsrud, G., Olsson, U. H. & Silkoset, R. (2004). *Metode og dataanalyse. Med fokus på beslutninger i bedrifter*. Kristiansand: Høyskoleforlaget AS. 418 s.
- Grue, B. (2007). Reiselivstrafikk på veg. *Tøi-rapport*, 891/2007: Transportøkonomisk institutt. 71 s.
- Hall, C. M. & Page, S. J. (2006). *The geography of tourism and recreation: environment, place, and space*. New York, N.Y.: Routledge. 427 s.
- Handels- og næringsdepartementet. (2007). *Verdifulle opplevelser - nasjonal strategi for reiselivsnæringen*. Oslo: Handels- og næringsdepartementet. 78 s.
- Haukeland, J. V. (2007). *Reiseliv*. Ås: Universitetet for miljø og biovitenskap (Forelesning 12.009.2007).
- Hollinshead, K. (1999). Surveillance of the worlds of tourism: Foucault and the eye-of-power. *Tourism Management*, 20 (1): 7-23.
- Holme, I. M. & Solvang, B. K. (1996). *Metodevalg og metodebruk*. Oslo: TANO. 334 s.
- Hov, M. (2009). *Trafikk over Dovrefjell* (E-post til Karine Rasmussen 28.01.2009).
- Hovde, O. R. (2009). *Telefonsamtale med Odd Roar Hovde i Folldal kommune* (24.04.2009).
- Jacobsen, J. K. S., Grue, B. & Haukeland, J. V. (2002). På veg mot drømmeferien. Aktiviteter, interesser og opplevelser blant utenlandske bilturister i utvalgte områder i Norge. *Tøi-rapport*, 575/2002: Transportøkonomisk institutt. 33 s.

- Jacobsen, J. K. S. & Haukeland, J. V. (2002). Hvorfor folk reiser. I: Jacobsen, J. K. S. & Viken, A. (red.) b. 2 *Turisme, fenomen og nærings*, s. 59-78. Oslo: Gyldendal norsk forlag AS.
- Jacobsen, J. K. S. & Viken, A. (2002). *Turisme: fenomen og næring*. Oslo: Gyldendal akademisk. 321 s.
- Jacobsen, J. K. S. (2005). Interesse for og besøk i nasjonalparker og andre naturområder blant utenlandske turister i Norge. *Tøi-rapport*, 791/2005: Transportøkonomisk institutt. 17 s.
- Jacobsen, J. K. S. (2006). Reiser i unike landskaper. Opplevelser og vurderinger av nasjonale turistveger. *Tøi-rapport*, 827/2006: Transportøkonomisk institutt. 34 s.
- Johannessen, A. (2007). *Introduksjon til SPSS: versjon 14, 15 og 16*. Oslo: Abstrakt forlag. 175 s.
- Jystad, B. (2008). Hytteundersøkelsen 2008. Oppdal: Oppdal Næringshage. 19 s.
- Jystad, B. (2009). *Hyttestatistikk til masteroppgave* (E-post til Line Camilla Wold 22.04.2009).
- Kajalaa, L., Almik, A., Dahl, R., Diksaitè, L., Erkkonen, J., Fredman, P., Jensen, F., Søndergaard, F., Karoles, K., Sievänen, T., et al. (2007). *Visitor monitoring in nature areas - a manual based on experiences from the Nordic and Baltic countries*: Swedish Environmental Protection Agency. 205 s.
- Kajalaa, L. (2009). *Brukerundersøkelser i naturområder - utforming av spørreskjema. En veiledning basert på erfaringer fra nordiske og baltiske land*. Tilgjengelig fra: <http://www.dirnat.no/content.ap?thisId=500034756&language=0> (lest 07.05.09).
- Kamfjord, G. (2001). *Reiselivsproduktet*. 3 utg. Oslo: Reiselivskompetanse AS.
- KNT. (2009). *Overnattinger* (Brev til Karine Rasmussen 28.01.09).
- Kotler, P. (2005). *Markedsføringsledelse*. 3 utg. Oslo: Gyldendal akademisk. 625 s.
- Langbakk, G. (2009). *Sivil trafikk på Snøheimvegen*. (E-post til Line Camilla Wold 03.04.2009).
- Larsen, S. (2009). *Overnattingsstatistikk hytter Dovre-Sunndalsfjella* (E-post til Line Camilla Wold 28.01.09).
- Leiper, N. (1990). Tourist attraction systems. *Annals of tourism research*, 17 (3): 367-384.
- Lothe, K. (2009). *Informasjon til masteroppgave* (E-post til Line Camilla Wold 01.04.2009).
- Martinsen, O.-E. (2009). *Trafikk Snøheimvegen* (E-post til Line Camilla Wold 27.03.2009).
- McDaniel, C. & Gates, R. (2008). *Marketing research essentials*. Hoboken, N.J.: Wiley. 493 s.
- Miljøstatus. (2009). *Vernet natur*. Tilgjengelig fra: <http://www.miljostatus.no/Tema/Naturomrader/Vernet-natur/> (lest 27.02.08).
- Møre og Romsdal fylkeskommune, Sør-Trøndelag fylkeskommune, Oppland fylkeskommune & Hedmark fylkeskommune. (2002). *Fylkesdelplan for Dovrefjellområdet*. 66 s.
- Nilsen, T. (1994). *Brukerundersøkelse på friluftsliv i Hjerkinnskytefelt: bruk av ferdselsdata for å vurdere konflikter mellom friluftsliv og Forsvarets virksomhet*. Trondheim: UNIT, Senter for miljø og utvikling. 101 s.
- Pagenstecher, C. (2009). *The construction of the tourist gaze. How industrial was post-war German tourism?* Tilgjengelig fra: <http://bibemp2.us.es/turismo/turisonet1/economia%20del%20turismo/economia%20del%20turismo/construction%20of%20tourist%20gaze%20in%20post%20war%20in%20Germany.pdf> (lest 10.04.2009).
- Perkins, H. C. & Thorns, D. C. (2001). Gazing or performing? Reflections on Urry's tourist gaze in the context of contemporary experience in the antipodes. *International Sociology*, 16 (2): 185-204.

- Porteous, J. D. (1990). *Landscapes of the mind: worlds of sense and metaphor*. Toronto: University of Toronto Press. 227 s.
- Pritchard, A. & Morgan, N. J. (2000). Privileging the male gaze - Gendered tourism landscapes. *Annals of tourism research*, 27 (4): 884-905.
- Rideng, A. & Haukeland, J. V. (2007). Gjesteundersøkelsen 2006. *Tøi-rapport*, 864/2007: Transportøkonomisk institutt. 76 s.
- Ryan, C., Hughes, K. & Chirgwin, S. (2000). The gaze, spectacle and ecotourism. *Annals of tourism research*, 27 (1): 148-163.
- Ryan, C. (2002). *The tourist experience*. London: Continuum. 233 s.
- Smith, E. (2006). *Using secondary data in educational and social research*. Maidenhead: Open University Press. 249 s.
- SNO. (2007). Ferdselsregistreringer på Dovrefjell 2006-2007. Underveis-rapport.: Statens Naturoppsyn. 15 s.
- St. meld. nr 62 (1991-1992). *Ny landsplan for nasjonalparker og andre større verneområder*. Oslo: Miljøverndepartementet.
- St. prp. nr 65 (2002-2003). *Tilleggsbevilgninger og omprioriteringer i statsbudsjettet medregnet folketrygden 2003*: Finansdepartementet. 224 s.
- Svanemyr, K. (2009). *Folldal gruver*. Tilgjengelig fra: <http://www.folldalsportalen.no/Default.asp?WCI=DisplayGroup&WCE=192&DGI=192> (lest 09.05.09).
- Svendgard, K. (2009). *Salg fiskekort* (E-post til Line Camilla Wold 24.04.09).
- Svingen, L. (2009). *Overnattinger* (E-post til Line Camilla Wold 04.02.09).
- Urry, J. (1990). *The tourist gaze: leisure and travel in contemporary societies*. London: Sage. 176 s.
- Urry, J. (2002). *The tourist gaze*. London: Sage. 183 s.
- Veal, A. J. (1992). *Research methods for leisure and tourism: a practical guide*. Essex: Longman. 227 s.
- Velvin, J. (2003). Fremtidsrettet hytteutvikling. Brukerundersøkelse blant hytteeiere i Hol, Rollag og Sigdal. Resultater og anbefalinger: Buskerud fylkeskommune, utviklingsavdelingen. Høgskolen i Buskerud. 23 s.
- Vistad, O. I., Eide, N. E., Hagen, D., Nellemann, K., Framstad, E., Erikstad, L., Gjershaug, J. O. & Vistnes, I. (2007). A. Overvakning av verneområde. B. Forslag til overvåkingsplan for vernekvaliteter, ferdsel og påverknad i verneområda på Dovrefjell. Eit pilotprosjekt. *Nina Rapport*, 188. 80 s.
- Vorkinn, M. & Flygind, S. K. (2003). *Tilbakeføring av Hjerkinnskytefelt til sivile formål: utredning friluftsliv*. Lillehammer: Østlandsforskning. 81 s.
- Vågan, E. (2009). *Storvassbua* (E-post til Line Camilla Wold 01.04.2009).
- Wilding, G. (2009). *Message from KMBT_C352* (E-post til Line Camilla Wold 09.02.2009).
- Årsrapport fra SNO. (2008). Årsrapport fra SNO i Dovrefjell-Sunndalsfjella nasjonalpark og tilleggende verneområder for 2008: SNO. 6 s.

BRUKERUNDERSØKELSE FOR DOVREFJELLRÅDET SOMMEREN 2008

Line Wold og Karine Rasmussen gjennomfører sommeren 2008 en spørreundersøkelse blant brukere av Dovrefjell-Sunndalsfjella nasjonalpark i området Hjerkind - Kongsvold. Undersøkelsen er en del av deres Masterstudie ved Universitetet for Miljø og Biovitenskap, og skjer i samarbeid med Dovrefjellrådet som har ansvaret for forvaltningen av nasjonalparken. På vegne av Rådet og UMB ber vi alle om å bistå studentene på best mulig måte, samtidig som vi understreker at det er frivillig å delta i undersøkelsen.

Kirsten Thyrum
Sekretariatsleder
Dovrefjellrådet

Eva Nordfjell Øystein Aas (S)
Prosjektleder Seniorforsker
Dovrefjellrådet NINA

VARIANSANALYSE

Report

Var nasjonalparkstatusen viktig for at du valgte å komme hit?		Å oppleve naturen	Landskapet og omgivelsene	Mentalt velvære	Være sammen med min egen gruppe	Bli kjent med området	Lære om naturen	Forbedre mine ferdigheter	Lære om kulturarven i området
Ja, i stor grad	Mean	4,77	4,56	3,95	3,33	4,16	4,09	3,25	3,61
	N	65	63	62	60	63	64	61	61
	Std. Deviation	,632	,736	,965	1,386	,653	,988	1,150	,759
Ja, i noen grad	Mean	4,74	4,68	4,03	3,35	4,04	3,98	3,27	3,57
	N	97	94	89	84	91	93	88	93
	Std. Deviation	,545	,590	,935	1,294	,714	,807	,854	,713
Nei, i liten grad	Mean	4,56	4,53	3,94	3,36	3,75	3,53	3,06	3,25
	N	118	116	112	109	114	113	112	115
	Std. Deviation	,648	,727	,852	1,167	,804	,721	,980	,836
Nei, ikke i det hele tatt	Mean	4,66	4,56	4,05	3,48	3,75	3,25	2,91	2,82
	N	65	62	60	56	60	56	57	57
	Std. Deviation	,668	,738	1,156	1,265	1,052	,919	1,074	1,002
Total	Mean	4,67	4,59	3,99	3,37	3,91	3,72	3,13	3,33
	N	345	335	323	309	328	326	318	326
	Std. Deviation	,625	,695	,955	1,259	,821	,890	1,004	,864

Multiple Comparisons

Bonferroni

Dependent Variable	(I) nasjonalparkstatusen viktig for at du valgte å komme hit?	Var (J) nasjonalparkstatusen viktig for at du valgte å komme hit?	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
						Upper Bound	Lower Bound
Å oppleve naturen	Ja, i stor grad	Ja, i noen grad	,027	,100	1,000	-,24	,29
		Nei, i liten grad	,210	,096	,177	-,04	,46

		Nei, ikke i det hele tatt	,108	,109	1,000	-,18	,40	
	Ja, i noen grad	Ja, i stor grad	-,027	,100	1,000	-,29	,24	
		Nei, i liten grad	,183	,085	,195	-,04	,41	
		Nei, ikke i det hele tatt	,081	,100	1,000	-,18	,35	
	Nei, i liten grad	Ja, i stor grad	-,210	,096	,177	-,46	,04	
		Ja, i noen grad	-,183	,085	,195	-,41	,04	
		Nei, ikke i det hele tatt	-,102	,096	1,000	-,36	,15	
	Nei, ikke i det hele tatt	Ja, i stor grad	-,108	,109	1,000	-,40	,18	
		Ja, i noen grad	-,081	,100	1,000	-,35	,18	
		Nei, i liten grad	,102	,096	1,000	-,15	,36	
Landskapet	og	Ja, i stor grad	Ja, i noen grad	-,125	,113	1,000	-,43	,18
omgivelsene			Nei, i liten grad	,021	,109	1,000	-,27	,31
		Nei, ikke i det hele tatt	-,009	,124	1,000	-,34	,32	
	Ja, i noen grad	Ja, i stor grad	,125	,113	1,000	-,18	,43	
		Nei, i liten grad	,146	,097	,782	-,11	,40	
		Nei, ikke i det hele tatt	,116	,114	1,000	-,19	,42	
	Nei, i liten grad	Ja, i stor grad	-,021	,109	1,000	-,31	,27	
		Ja, i noen grad	-,146	,097	,782	-,40	,11	
		Nei, ikke i det hele tatt	-,030	,109	1,000	-,32	,26	
	Nei, ikke i det hele tatt	Ja, i stor grad	,009	,124	1,000	-,32	,34	
		Ja, i noen grad	-,116	,114	1,000	-,42	,19	
		Nei, i liten grad	,030	,109	1,000	-,26	,32	
Mentalt velvære	Ja, i stor grad	Ja, i noen grad	-,082	,159	1,000	-,50	,34	
		Nei, i liten grad	,014	,152	1,000	-,39	,42	
		Nei, ikke i det hele tatt	-,098	,174	1,000	-,56	,36	
	Ja, i noen grad	Ja, i stor grad	,082	,159	1,000	-,34	,50	
		Nei, i liten grad	,096	,136	1,000	-,27	,46	
		Nei, ikke i det hele tatt	-,016	,160	1,000	-,44	,41	
	Nei, i liten grad	Ja, i stor grad	-,014	,152	1,000	-,42	,39	
		Ja, i noen grad	-,096	,136	1,000	-,46	,27	
		Nei, ikke i det hele tatt	-,113	,153	1,000	-,52	,29	
	Nei, ikke i det hele tatt	Ja, i stor grad	,098	,174	1,000	-,36	,56	

		Ja, i noen grad	,016	,160	1,000	-,41	,44
		Nei, i liten grad	,113	,153	1,000	-,29	,52
Være sammen med min egen gruppe	Ja, i stor grad	Ja, i noen grad	-,012	,214	1,000	-,58	,56
		Nei, i liten grad	-,024	,203	1,000	-,56	,52
		Nei, ikke i det hele tatt	-,149	,235	1,000	-,77	,47
	Ja, i noen grad	Ja, i stor grad	,012	,214	1,000	-,56	,58
		Nei, i liten grad	-,013	,184	1,000	-,50	,47
		Nei, ikke i det hele tatt	-,137	,218	1,000	-,72	,44
	Nei, i liten grad	Ja, i stor grad	,024	,203	1,000	-,52	,56
		Ja, i noen grad	,013	,184	1,000	-,47	,50
		Nei, ikke i det hele tatt	-,124	,208	1,000	-,68	,43
	Nei, ikke i det hele tatt	Ja, i stor grad	,149	,235	1,000	-,47	,77
		Ja, i noen grad	,137	,218	1,000	-,44	,72
		Nei, i liten grad	,124	,208	1,000	-,43	,68
Bli kjent med området	Ja, i stor grad	Ja, i noen grad	,115	,132	1,000	-,24	,47
		Nei, i liten grad	,404(*)	,127	,009	,07	,74
		Nei, ikke i det hele tatt	,409(*)	,145	,031	,02	,79
	Ja, i noen grad	Ja, i stor grad	-,115	,132	1,000	-,47	,24
		Nei, i liten grad	,290	,113	,066	-,01	,59
		Nei, ikke i det hele tatt	,294	,134	,174	-,06	,65
	Nei, i liten grad	Ja, i stor grad	-,404(*)	,127	,009	-,74	-,07
		Ja, i noen grad	-,290	,113	,066	-,59	,01
		Nei, ikke i det hele tatt	,004	,129	1,000	-,34	,35
	Nei, ikke i det hele tatt	Ja, i stor grad	-,409(*)	,145	,031	-,79	-,02
		Ja, i noen grad	-,294	,134	,174	-,65	,06
		Nei, i liten grad	-,004	,129	1,000	-,35	,34
Lære om naturen	Ja, i stor grad	Ja, i noen grad	,115	,136	1,000	-,25	,48
		Nei, i liten grad	,563(*)	,131	,000	,21	,91
		Nei, ikke i det hele tatt	,844(*)	,153	,000	,44	1,25
	Ja, i noen grad	Ja, i stor grad	-,115	,136	1,000	-,48	,25
		Nei, i liten grad	,448(*)	,117	,001	,14	,76
		Nei, ikke i det hele tatt	,728(*)	,142	,000	,35	1,10

Forbedre ferdigheter	mine	Nei, i liten grad	Ja, i stor grad	-,563(*)	,131	,000	-,91	-,21
			Ja, i noen grad	-,448(*)	,117	,001	-,76	-,14
			Nei, ikke i det hele tatt	,281	,137	,246	-,08	,64
		Nei, ikke i det hele tatt	Ja, i stor grad	-,844(*)	,153	,000	-1,25	-,44
			Ja, i noen grad	-,728(*)	,142	,000	-1,10	-,35
			Nei, i liten grad	-,281	,137	,246	-,64	,08
		Ja, i stor grad	Ja, i noen grad	-,027	,167	1,000	-,47	,42
			Nei, i liten grad	,183	,159	1,000	-,24	,61
			Nei, ikke i det hele tatt	,334	,184	,426	-,16	,82
		Ja, i noen grad	Ja, i stor grad	,027	,167	1,000	-,42	,47
			Nei, i liten grad	,210	,142	,846	-,17	,59
			Nei, ikke i det hele tatt	,360	,170	,209	-,09	,81
		Nei, i liten grad	Ja, i stor grad	-,183	,159	1,000	-,61	,24
			Ja, i noen grad	-,210	,142	,846	-,59	,17
			Nei, ikke i det hele tatt	,150	,163	1,000	-,28	,58
		Nei, ikke i det hele tatt	Ja, i stor grad	-,334	,184	,426	-,82	,16
			Ja, i noen grad	-,360	,170	,209	-,81	,09
			Nei, i liten grad	-,150	,163	1,000	-,58	,28
Lære om kulturarven i området	mine	Ja, i stor grad	Ja, i noen grad	,037	,135	1,000	-,32	,40
			Nei, i liten grad	,354(*)	,130	,041	,01	,70
			Nei, ikke i det hele tatt	,782(*)	,151	,000	,38	1,18
		Ja, i noen grad	Ja, i stor grad	-,037	,135	1,000	-,40	,32
			Nei, i liten grad	,318(*)	,115	,035	,01	,62
			Nei, ikke i det hele tatt	,745(*)	,138	,000	,38	1,11
		Nei, i liten grad	Ja, i stor grad	-,354(*)	,130	,041	-,70	-,01
			Ja, i noen grad	-,318(*)	,115	,035	-,62	-,01
			Nei, ikke i det hele tatt	,428(*)	,133	,009	,07	,78
		Nei, ikke i det hele tatt	Ja, i stor grad	-,782(*)	,151	,000	-1,18	-,38
			Ja, i noen grad	-,745(*)	,138	,000	-1,11	-,38
			Nei, i liten grad	-,428(*)	,133	,009	-,78	-,07

* The mean difference is significant at the .05 level.

BRUKERUNDERSØKELSE I DOVRE-SUNNDALSFJELLA NASJONALPARK

Forvaltningsmyndigheten i Dovre-Sunndalsfjella nasjonalpark ønsker å forvalte nasjonalparken i tråd med både verneverdiene for parken og brukernes ønsker. Dine svar vil bidra med viktige innspill til arbeidet med å forvalte nasjonalparken på en bedre måte.

AKTIVITETER

1. Hva har du gjort under dette besøket i Dovre-Sunndalsfjella nasjonalpark?

(Sett kryss for alle aktivitetene du har drevet med.)

- | | | | |
|--------------------------------------|--------------------------|--|--------------------------|
| 1 Gått/vandret | <input type="checkbox"/> | 10 Naturfotografert | <input type="checkbox"/> |
| 2 Jogget | <input type="checkbox"/> | 11 Gått tur med hund | <input type="checkbox"/> |
| 3 Sett på naturen/naturstudier | <input type="checkbox"/> | 12 Badet/svømt | <input type="checkbox"/> |
| 4 Hatt piknik | <input type="checkbox"/> | 13 Vært på tur med hest (ri/kløve) | <input type="checkbox"/> |
| 5 Syklet | <input type="checkbox"/> | 14 Drevet med orientering | <input type="checkbox"/> |
| 6 Fisket | <input type="checkbox"/> | 15 Vært på overnattingstur med telt..... | <input type="checkbox"/> |
| 7 Observert fugler | <input type="checkbox"/> | 16 Vært på moskussafari..... | <input type="checkbox"/> |
| 8 Plukket bær | <input type="checkbox"/> | 17 Annet, hva _____ | <input type="checkbox"/> |
| 9 Sett på planter/plantestudier..... | <input type="checkbox"/> | | |

2. Hvilken av de aktivitetene du har merket av var den viktigste for deg under besøket ditt?

(Dersom du bare har vært med på en aktivitet oppgir du den her.)

Vennligst oppgi nummeret på aktiviteten _____

3. I hvor stor grad syns du den ene/viktigste aktiviteten du har utøvet krever tilrettelegging (bruer, klopping, planering, merkede stier etc.)? *(Sett ett kryss.)*

- 1 I stor grad 2 I noen grad 3 I liten grad 4 I svært liten grad

4. Ble dette kravet om tilrettelegging tilfredstilt i nasjonalparken? *(sett ett kryss.)*

- 1 I stor grad 2 I noen grad 3 I liten grad 4 I svært liten grad

5. Ca hvor lang distanse har du tilbakelagt i løpet av besøket ditt i nasjonalparken?

(Oppgi i antall kilometer eller miles).

_____ Km _____ Miles

ORGANISERTE AKTIVITETSTILBUD

6. Har du deltatt på organiserte aktivitetstilbud i nasjonalparken (guidet tur, fjellridning, moskussafari etc.)?

1 Ja 2 Nei

Dersom du svarte ja kan du fortsette med neste spørsmål, dersom du svarte nei gå til spørsmål 9.

7. Hvilke aktiviteter har du vært med på? (Ranger de aktivitetene du har vært med på fra 1 til 5, der 1 er den viktigste aktiviteten, 2 den nest viktigste osv. De aktivitetene du ikke har vært med på lar du stå åpne.)

- 1 Moskussafari
2 Guidet fottur
3 Guidet sykkeltur
4 Fisketur
5 Fjellridning
6 Annet, hva _____

8. Hva syns du om den VIKTIGSTE aktiviteten du har vært med på? (Sett ett kryss for hver påstand på en skala fra 1 til 5.)

	1 Helt uenig	2 Delvis uenig	3 Nøytral	4 Delvis enig	5 Helt enig	6 Vet ikke/ ikke relevant
Jeg syns aktiviteten var interessant å være med på.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Arrangøren hadde tilrettelagt aktiviteten/turen godt.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Guidene hadde stor kunnskap om temaet/aktiviteten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Aktiviteten medførte negativ effekt på naturmiljøet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Dovre-Sunndalsfjella var en fin ramme for aktiviteten.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Det var lett å få tak i informasjon om aktiviteten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. Hva syns du generelt om det organiserte aktivitetstilbudet i nasjonalparken? (Sett ett kryss for hver påstand på en skala fra 1 til 5.)

	1 Helt uenig	2 Delvis uenig	3 Nøytral	4 Delvis enig	5 Helt enig	6 Vet ikke
Det er mange interessante aktivitetstilbud i nasjonalparken.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
De fleste av de aktivitetene som tilbys i nasjonalparken synes å være miljøvennlige	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	1 Helt uenig	2 Delvis uenig	3 Nøytral	4 Delvis enig	5 Helt enig	6 Vet ikke
Organiserte aktivitetstilbud bør bare foregå i noen deler av nasjonalparken, andre områder bør få være upåvirket av slike aktiviteter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Det er altfor få aktivitetstilbud i parken	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Det er lett å få tak i informasjon om aktivitetstilbud i nasjonalparken.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

BESPISNINGSTILBUD

10. Har du benyttet deg av bispisningstilbudet i området i eller rundt nasjonalparken?

- 1 Ja, hvor: 1. _____ 2. _____ 3. _____
- 2 Nei

Dersom du svarte ja fortsett med neste spørsmål. Dersom du svarte nei gå til spørsmål 12.

11. Hva syns du om bispisningsmulighetene i området i og rundt nasjonalparken? (Sett ett kryss for hvert tema, på en skala fra 1 til 5.)

	1 Svært dårlig	2 Dårlig	3 Nøytral	4 Bra	5 Svært bra	6 Vet ikke
Service og gjestefrihet.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kvalitet på maten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tilgjengeligheten (lett å finne frem)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Informasjonen (Lett å finne informasjon om de ulike bispisningstilbud).....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

OVERNATTING

12. Overnattet du inne i eller i en avstand mindre enn 5 kilometer fra nasjonalparken under dette besøket? (Sett kryss for alle steder du har overnattet.)

- 1 Ja, i egen regi → Angi hvor og antall netter
- 1 I egen eller annen privat hytte _____ netter
 - 2 Langs veien i campingvogn eller bobil _____ netter
 - 3 Nær veien i telt _____ netter
 - 4 Telt på fjellet/terrenget (ikke nær vei) _____ netter
- 2 Ja, på overnattingssted i området → Angi hvor og antall netter
- 5 Turisthytte inne i fjellet _____ netter
 - 6 Kongsvold fjeldstue _____ netter
 - 7 Hjerkin fjeldstue _____ netter
 - 8 Hageseter turisthytte _____ netter
 - 9 Furuhaugli turisthytter _____ netter
 - 10 Annet overnattingssted: _____ netter

³ Nei, jeg overnattet ikke i forbindelse med besøket i Dovre-Sunndalsfjella nasjonalpark. Dersom du svarte **JA på alternativ 2** fortsett med neste spørsmål. Dersom du svarte **JA på alternativ 1** eller svarte **NEI (alternativ 3)** gå til spørsmål 15.

13. Hvilket overnattingssted var det siste du overnattet på? _____

14. Hva syns du om overnattingsbedriften du har overnattet på? (Sett ett kryss for hver påstand på en skala fra 1 til 5. Dersom du har overnattet på flere steder svarer du hva du synes om det siste stedet du overnattet på.)

	1 Helt uenig	2 Delvis uenig	3 Nøytral	4 Delvis enig	5 Helt enig	6 Vet ikke
Servicen på overnattingsstedet var god.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Overnattingsstedet hadde god informasjon om Dovre-Sunndalsfjella nasjonalpark	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Overnattingsstedet hadde god informasjon om aktivitetstilbudet tilknyttet nasjonalparken ...	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Overnattingsstedet hadde god beliggenhet i forhold til å besøke nasjonalparken.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Det synes som om overnattingsstedet har et godt samarbeid med andre turistbedrifter i området.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Prisen vi betalte for å overnatte var tilfredsstillende i forhold til kvaliteten og servicen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

15. Hva syns du om overnattingsstilbudet i tilknytning til nasjonalparken? (Sett ett kryss for hver påstand, på en skala fra 1 til 5.)

	1 Helt uenig	2 Delvis uenig	3 Nøytral	4 Delvis enig	5 Helt enig	6 Vet ikke
Det er lett å finne et overnattingssted dersom man planlegger å besøke nasjonalparken	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Det er lett å finne informasjon om de ulike overnattingsstedene	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Det skulle vært flere ulike typer av overnattingssteder i området rundt nasjonalparken	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

NASJONALPARKSENTER

Mange nasjonalparker både i Norge og i utlandet har et nasjonalparksenter tilknyttet parken. Typisk har sentrene diverse informasjon om nasjonalparkens verneformål, flora, fauna, geologi, landskap, historie etc., mange har også informasjonsmateriell om organiserte tilbud, aktiviteter, overnatting etc. og utstillinger av diverse slag. Dovre-Sunndalsfjella nasjonalpark har fire nasjonalparksentre: Sunndal, Dombås, Oppdal og Kvikne. Det er også planlagt å opprette et villreinsenter på Hjerkin.

16. Har du besøkt et av nasjonalparksentrene tilknyttet Dovre-Sunndalsfjella eller utstillingen på Kongsvold? (Du kan krysse av på flere alternativer.)

1 Sunndal 2 Dombås 3 Oppdal 4 Kvikne 5 Kongsvold 6 Ingen av disse
Dersom du svarte ja fortsett med neste spørsmål. Dersom du svarte nei gå til spørsmål 18.

17. Hva syns du om nasjonalparksentret/utstillingen du har besøkt? (Sett ett kryss for hver linje, på en skala fra 1 til 5.)

	1	2	3	4	5	6
	Svært dårlig	Dårlig	Nøytral	Bra	Svært bra	Vet ikke
Service.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kvalitet (fasiliteter, utstillinger etc.).....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Tilgjengelighet (nærhet til parken).....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Informasjon om nasjonalparken.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Informasjon om organiserte aktivitetstilbud.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Informasjon om spisesteder.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Informasjon om overnattingstilbud.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

18. Dersom et villreinsenter basert på historikk, fakta, utstillinger etc. hadde eksistert på Hjerkin, tror du at det ville ha vært et attraktivt tilbud for deg? (Sett ett kryss.)

1 Ja, i stor grad 2 Ja, i noen grad 3 Nei, I liten grad 4 Ikke i det hele tatt

19. Dersom det skal etableres et senter på Hjerkin, hvilken type senter ville det ha vært størst sannsynlighet for at du hadde besøkt? (Ranger alternativene under fra 1 til 3, der 1 er størst sannsynlighet og 3 er minst sannsynlighet.)

- 1 Villreinsenter
2 Nasjonalparksenter
3 Ordinær turistinformasjon
4 Jeg ville trolig ha besøkt senteret uansett hvilken type senter det hadde vært.
5 Jeg ville trolig **ikke** ha besøkt noen av alternativene over.

BESØKET DITT I NASJONALPARKEN

20. Visste du at Dovre-Sunndalsfjella var en nasjonalpark før du kom til området?

- 1 Ja 2 Nei

Dersom du svarte ja på fortsett med neste spørsmål, dersom du svarte nei gå til spørsmål 22.

21. Var det faktum at området er en nasjonalpark viktig for at du/dere valgte å komme til Dovre-Sunndalsfjella? (sett ett kryss.)

- 1 Ja, i stor grad 2 Ja, i noen grad 3 Nei, I liten grad 4 Ikke i det hele tatt

22. På denne reisen er Dovre-Sunndalsfjella nasjonalpark...: (Sett ett kryss.)

- 1 Reisens eneste eller viktigste mål
2 Et blant flere steder som er besøkt/skal besøkes
3 Et sted det ikke var planlagt at skulle besøkes, men som ble besøkt på impuls

23. Hvor har du fått informasjon om Dovre-Sunndalsfjella nasjonalpark? (du kan merke av flere alternativ.)

- | | |
|---|--|
| 1 <input type="checkbox"/> På et av nasjonalparksentrene | 5 <input type="checkbox"/> Fra brosjyrer, tur-/guidebøker el. |
| 2 <input type="checkbox"/> Fra slektninger, venner eller kjente | 6 <input type="checkbox"/> Fra tv-program, radio, avis, blad/magasin |
| 3 <input type="checkbox"/> Fra en av følgende internettsider: | 7 <input type="checkbox"/> På turistkontor/turistinformasjon |
| → <input type="checkbox"/> www.nasjonalparkriket.no | 8 <input type="checkbox"/> Fra turistbedrifter i området |
| → <input type="checkbox"/> www.dovrefjellradet.no | 9 <input type="checkbox"/> Jeg kjenner området fra tidligere |
| → <input type="checkbox"/> www.visitnorway.com | 10 <input type="checkbox"/> Fra annet sted, nemlig: _____ |
| 4 <input type="checkbox"/> Fra andre internettsider enn de ovenfor | |

24. Hva er viktig for deg under besøket ditt til Dovre-Sunndalsfjella nasjonalpark? (Sett ett kryss for hver linje på en skala fra 1 til 5.)

	1	2	3	4	5
	Helt uviktig	Uviktig	Nøytral	Viktig	Svært viktig
Å oppleve naturen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Landskapet og omgivelsene	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Å være for meg selv	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Mentalt velvære	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Komme bort fra støy og forurensing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Avkopling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Møte nye mennesker	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Være sammen med min egen gruppe	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Gamle gode minner	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Bli kjent med området	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Lære om naturen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	1 Helt uviktig	2 Uviktig	3 Nøytral	4 Viktig	5 Svært viktig
Forbedre mine ferdigheter	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Holde meg i form	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Oppleve spenning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Lære om kulturarven i området	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

25. Ga besøket ditt i Dovre-Sunndalsfjella deg opplevelsene listet opp nedenfor? (Sett ett kryss for hver linje på en skala fra 1 til 4.)

	1 Nei ikke i det hele tatt	2 Nei, ikke mye	3 Ja, noe	4 Ja, svært mye
Stilhet og ro	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Ren og urørt natur	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Mulighet for å kunne være alene	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Storslagent landskap	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Villmark	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Utfordringer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Å ta risiko	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Avkopling	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

TILRETTELEGGING OG FORVALTNING

26. Hva er din mening om antallet hytter, stier, klopping osv. i Dovre-Sunndalsfjella nasjonalpark? (Sett ett kryss for hvert tema på en skala fra 1 til 5.)

	1 Alt for få	2 For få	3 Passe	4 For mange	5 Alt for mange	6 Ingen mening
Hytter for overnatting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vindskydd/gapahuker/hvilebuer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Merkede stier	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Klopper/stokklegging	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Bruer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Søppeldunker	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Skilt og stimerking	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Informasjonstavler om nasjonalparken	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

27. Hva er din mening om kvaliteten på hyttene, stiene, kloppingen osv. i Dovre-Sunndalsfjella nasjonalpark? (Sett ett kryss for hvert tema på en skala fra 1 til 5.)

	1 Meget dårlig	2 Dårlig	3 Verken bra eller dårlig	4 Bra	5 Meget bra	6 Ingen mening
Hytter for overnatting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vindskydd/gapahuker/hvilebuer	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Merkede stier	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Klopper/stokklegging	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	1 Meget dårlig	2 Dårlig	3 Verken bra eller dårlig	4 Bra	5 Meget bra	6 Ingen mening
Bruer.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Søppeldunker.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Skilt og stimerking.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Informasjonstavler om nasjonalparken.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sikkerhet.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Universell utforming (tilrettelegging for handikappede).....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

28. Har noen av følgende forhold forstyrret opplevelsene dine under besøket ditt i nasjonalparken? (Sett ett kryss for hvert forhold på en skala fra 1 til 5.)

	1 Ikke i det hele tatt	2 Ganske lite	3 Verken lite eller mye	4 Ganske mye	5 Svært mye
Erosjon på bakken.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Søppel.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Påvirkning av naturmiljøet.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
For mange besøkende.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Oppførselen til andre besøkende.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Trafikkstøy.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Andre forhold, hvilke:.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

29. Svarte besøket ditt til Dovre-Sunndalsfjella nasjonalpark til dine forventninger med hensyn til følgende? (Sett ett kryss for hver linje på en skala fra 1 til 5.)

	1 Svært dårlig	2 Ganske dårlig	3 Verken godt eller dårlig	4 Ganske godt	5 Svært godt
Naturmiljøet.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Muligheter for friluftslivsaktiviteter.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Veier og tilrettelegging.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Overnattingsbedrifter og aktivitetstilbud.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

30. Hva er det generelle inntrykket etter besøket ditt i Dovre-Sunndalsfjella nasjonalpark? (Sett ett kryss.)

- 1 Svært bra
- 2 Meget godt, bare noen få ting kunne vært forbedret
- 3 Godt, en del ting kunne vært forbedret
- 4 Ganske bra, men mye kunne vært forbedret
- 5 Dårlig, det meste kunne vært forbedret
- 6 Svært dårlig

BRUKERPROFIL

31. Hvilket kjønn er du?

- 1 Mann 2 Kvinne

32. I hvilket årstall er du født?

[_____]

33. Hvor bor du? (Sett ett kryss.)

- Landlig eller lite tettsted.....
- Større tettsted/mindre by (mindre enn 10 000 innbyggere)
- Mellomstor by (mellom 10 000 og 100 000 innbyggere)
- Storby (mer enn 100 000 innbyggere).....

34. Hvilket land har du fast bopel i? _____

35. Hva er din høyeste utdanning? (Sett ett kryss.)

- 1 Grunnskole 2 Videregående skole 3 1-3år Høgskole/Universitet
- 4 Mer enn 3 år høgskole/universitet 5 Annet, hva _____

36. Hvilken tilknytning har du til området du er i nå?

- 1 Lokal (I en avstand ikke lengre enn 40 km fra nasjonalparken)
- 2 Har hytte i omegn (I en avstand ikke lengre enn 40 km fra nasjonalparken)
- 3 Turist

37. Hvor mange personer er det i gruppen din ved besøket i Dovre-Sunndalsfjella nasjonalpark?

- 1 Jeg er alene → gå til spørsmål 39.
- 2 Jeg er i en gruppe. Størrelsen på gruppen medregnet meg selv er på _____ personer.

38. Under dette besøket til Dovre-Sunndalsfjella nasjonalpark består gruppen din av?

(Vennligst kryss av alle alternativer som passer.)

- Medlemmer av din egen familie.....
- Andre slektninger
- Venner
- Arbeidskollegaer
- Skoleklasse/studenttur/barnehage
- Pensjonister
- Kunder/forretningskontakter som det er laget en organisert tur for.....
- Turbuss/organisert turistfølge
- Forening, klubb eller lignende. Hvilken? _____

39. Beskriv med korte ord opplevelsen din i Dovre-Sunndalsfjella nasjonalpark! (3-5 ord.)

Dersom du har kommentarer eller synspunkt er det fint om du skriver dem i ruten nedenfor. Takk for at du tok deg tid til å svare på spørsmålene!